DIET THERAPY AFSC 4D0X1 # CAREER FIELD EDUCATION AND TRAINING PLAN #### CAREER FIELD EDUCATION AND TRAINING PLAN ### DIET THERAPY AFSC 4D0X1 #### **Table of Contents** #### **PART I** | Preface | 1 | |---|----| | Abbreviations/Terms Explained | 2 | | Section A, General Information Purpose of the CFETP Use of the CFETP Coordination and Approval of the CFETP | 5 | | Coordination and Approval of the CFETP Section B, Career Field Progression and Information | 6 | | Community College of the Air Force
Career Field Path | | | Section C, Skill Level Training Requirements Purpose Specialty Qualification Requirements Apprentice Level (3) Journeyman Level (5) Craftsman Level (7) Superintendent Level (9) | 15 | | Section D, Resource Constraints | 18 | | Section E, Transitional Training Guide | 18 | Supersedes: CFETP 4D0X1, January 1997 Certified By 59th MW/MTTN CMSgt M. Joe Vavricek OPR: 382 TRS/XYAB (MSgt Jeffrey A. Griner) No. of printed pages: 62 #### **PART II** | Section A, Specialty Training Standard 4D0X1 | 19 | |---|----| | Section B, Course Objective List | 49 | | Section C, Support Materials | 49 | | Section D, Training Course Index | 49 | | Section E, MAJCOM Unique Requirements | 50 | | Section F. Documentation of Training (Medical Specific) | 50 | #### Summary of Changes: This CFETP was revised and updated based on the outcome of the May 1999 Utilization and Training Workshop. Changes were based on the 1999 Occupational Survey Report and from Air Force and MAJCOM functional representatives. ## DIET THERAPY SPECIALTY AFSC 4D0X1 CAREER FIELD EDUCATION AND TRAINING PLAN #### PART I #### Preface - **1.** This Career Field Education and Training Plan (CFETP) is a comprehensive education and training document that identifies life-cycle education and training requirements, training support resources, and minimum core task requirements for the Diet Therapy specialty. The CFETP provides supervisors, trainers, and trainees a clear career path to success and instills rigor in unit level training. *NOTE*: Civilians occupying associated positions will use Part II to support duty position qualification training. - **2.** The CFETP consists of two parts; supervisors use both parts to plan, manage, and control training within the career field. - **2.1.** Part I provides information necessary for overall management of the specialty. **Section A** explains how everyone will use the plan. **Section B** identifies career field progression information, duties and responsibilities, training strategies, and career field path. **Section C** associates each level with specialty qualifications (knowledge, education, training, and other). **Section D** indicates resource constraints; some examples are funds, manpower, equipment, and facilities. **Section E** identifies transition training guide requirements for SSgt through MSgt. - 2.2. Part II includes the following: Section A identifies the Specialty Training Standard (STS) and includes duties, tasks, technical references to support training, Air Education and Training Command (AETC) conducted training, wartime course, core task, and correspondence course requirements. Section B contains the course objective list and training standards supervisors will use to determine if airmen satisfied training requirements. Section C identifies available support materials; an example is a Qualification Training Package (QTP). QTPs will be indexed in the Air Force Publications Electronic Master Catalog of Training Documents along with the CFETP. Section D identifies a training course index, supervisors can use to determine resources available to support training, included here are both mandatory and optional courses. Section E identifies MAJCOM unique training requirements supervisors can use to determine additional training required for the associated qualification needs. Section F provides guidelines for managing and documenting enlisted training (medical specific) and six-part training and competency folder documentation. - **3.** Using guidance provided in the CFETP will ensure individuals in this specialty receive effective and efficient training at the appropriate point in their career. This plan will enable us to train today's work force for tomorrow's jobs. At unit level, supervisors and trainers will use Part II to identify, plan, and conduct training commensurate with the overall goals of this plan. #### ABBREVIATIONS/TERMS EXPLAINED **Advanced Training (AT).** Formal course which provides individuals who are qualified in one or more positions of their Air Force Specialty (AFS) with additional skills/knowledge to enhance their expertise in the career field. Training is for selected career airmen at the advanced level of the AFS. **Air Force Career Field Manager (AFCFM).** Individual appointed by HQ USAF for assigned AFS. AFCFMs are responsible for overall management of assigned career field. In addition they are responsible for development, implementation and maintenance of the Career Field Education and Training Plan (CFETP). **Air Force Job Qualification Standard/Command Job Qualification Standard** (**AFJQS/CJQS**). A comprehensive task list that describes a particular job type or duty position. Supervisors use them to document task qualifications. The tasks on AFJQS/CJQS are common to all persons serving in the described duty position. **Air Reserve Component (ARC).** A Component of the Air Force comprised of Air National Guard and Air Force Reserve units. **Career Broadening.** Duties and responsibilities outside of normal Nutritional Medicine activities that provide an opportunity for career advancement (I.E. Enlisted Aide, Stewards, Squadron/Group Superintendent, Wing Command Chief; NCOIC, Health and Wellness Center). **Career Development Course (CDC)**. Self-study correspondence courses that provide airmen with the fundamental knowledge of their AFS. CDCs directly support the Air Force OJT program and Air Force promotion system. Career Field Education and Training Plan (CFETP). A CFETP is a comprehensive, multipurpose document encapsulating the entire spectrum of education and training for a career field. It outlines a logical growth plan that includes training resources and is designed to make career field training identifiable, to eliminate duplication, and to ensure this training is budget defensible. **Continuation Training.** Additional training exceeding requirements with emphasis on present or future duty assignments. Core Task. A task Air Force Career Field Managers (AFCFMs) identify as a minimum qualification requirement within an Air Force specialty. (Core tasks are all tasks assigned to (1) *Production Worker* (paragraphs 17 and 18), (2) *Patient Tray Service Worker* (paragraph 14), (3) *Diet Clerk* (paragraph 15), (4) *This Section Applies to All Personnel* (paragraphs 1 thru 7, except for 1.4.4 through 1.4.4.5.6), and (5) *All tasks of the individual's assigned duty position*) **Course Objective List (COL)**. A publication derived from initial or advanced skills course training standards, it identifies the tasks and knowledge requirements, and respective standards provided to achieve a 3-, 7-skill level in this career field. Supervisors use the COL to assist in conducting graduate evaluations in accordance with AFI 36-2201, *Developing, Managing and Conducting Training*. **Enlisted Specialty Training (EST)**. A mix of formal training (technical school) and informal training (on-the-job) to qualify and upgrade airmen in each skill level of a specialty. **Instructional System Development (ISD)**. A deliberate and orderly, but flexible process for planning, developing, implementing, and managing instructional systems. It ensures personnel are taught in a cost efficient way the knowledge, skills, and attitudes essential for successful job performance. **Initial Skills Training**. A formal resident course that results in award of the entry skill level. **MAJCOM Functional Managers (MFM).** MFMs are appointed field representatives who provide the most accurate and up-to-date information to enhance decisions made by the AFCFM. In addition MFMs are command focal points providing guidance, information, and support within command on enlisted issues. Additionally MFMs are advisors to Command Surgeons' Office on utilization of resources and personnel within command. **Nutritional Medicine Activity (NMA).** A function of Nutritional Medicine, could be Nutritional Medicine Element (NME), Flight or Squadron. **Occupational Survey Report (OSR)**. A detailed report showing the results of an occupational survey of tasks performed within a particular AFS. **On-the-Job Training (OJT)**. Hands-on, over-the-shoulder training conducted to certify personnel in both upgrade (skill level award) and job qualification (duty position certification) training. **Qualification Training (QT)**. Actual hands-on task performance training designed to qualify an individual in a specific duty position. This portion of the dual channel on-the-job training program occurs both during and after the upgrade training process. It is designed to provide the performance skills required to do the job. **Qualification Training Package (QTP)**. An instructional package designed for use at the unit to qualify, or aid qualification, in a duty position or program, or on a piece of equipment. It may be printed, computer-based, or in other audiovisual media. **Resource Constraints**. Resource deficiencies, such as money, facilities, time, manpower, and equipment that preclude desired training from being delivered. **Skills Training**. A formal course which results in the award of a skill level. **Specialty Training**. A mix of formal training (technical school) and informal training
(on-the-job) to qualify and upgrade airmen in the award of a skill level. **Specialty Training Standard (STS)**. An Air Force publication that describes skills and knowledge that airman in a particular Air Force specialty needs on the job. It further serves as a contract between the Air Education and Training Command and the user to show the overall training requirements for an Air Force specialty code that the formal schools teach. **Sustainment Training.** Regular recurring training necessary to maintain medical skills of a fully qualified individual to adequately perform the mission-related duties required by the individual's job in peacetime and in wartime. Additionally, sustainment training serves as a periodic refresher and revalidation of the trainee's ability to perform core tasks and mission-specific skills. **TOPSTAR.** Program is designed to provide commanders with a quality Mirror Force training experience where within a reasonable period of time, personnel will train with generally inaccessible equipment, experience real or virtually real patient care and complete 100 percent of their sustainment training requirements. Top STAR training is currently conducted at Travis AFB, CA., it is slated to move to Lackland AFB, TX 2001. **Total Force**. All collective Air Force components (Active, Reserve, Guard, and civilian elements) of the United States Air Force. **Training Setting**. The type of forum in which training is provided (formal resident school, on-the-job, field training, mobile training team, self-study etc.). **Upgrade Training (UGT)**. Mandatory training which leads to attainment of higher level of proficiency. **Utilization and Training Workshop** (**U&TW**). A forum of MAJCOM Air Force Specialty Code (AFSC) functional managers, Subject Matter Experts (SMEs), and AETC training personnel that determine career ladder training requirements. Wartime Core Tasks. Compressed training provided to 3 level students, designed to shorten course length during wartime contingencies. These tasks are identified with a (W) in column 2 of the STS. Wear of the Air Force Enlisted Medical Badge. Air Force Instruction 36-2923, Aeronautical Duty and Occupational Badges, provides the information on wearing the occupational badge. Enlisted members wear the basic badge after completing initial skill training. They may wear the senior badge after award of the 7-skill level, and the master badge as a Master Sergeant or above with 5 years in the specialty from award of the 7-skill level. *Special Note*: The Dietary Managers Association (DMA) National Certification Badge is authorized for wear with the Medical White uniform. The badge is authorized for wear after successfully passing a written certification exam given by the DMA. The badge is authorized and will be worn in accordance with guidelines provided in AFI 36-2903, Air Force Dress and Personal Appearance of Air Force Personnel, figure 2.9, 2.27 and table 5.2. It is an optional badge that is highly encouraged to be worn. The badge is worn ½ inch, centered over the blue nametag. #### Section A - General Information - 1. Purpose. This CFETP provides information necessary for Air Force Career Field Managers (AFCFMs), MAJCOM functional managers (MFMs), commanders, training managers, supervisors, and trainers to plan, develop, manage, and conduct an effective career field training program. This plan outlines the training that individuals in the 4D0X1 specialty should receive in order to develop and progress throughout their career. This plan identifies initial skills, upgrade, qualification, advanced, and proficiency training. Initial skills training is the AFS specific training an individual receives upon entry into the Air Force or upon retraining into this specialty for award of the 3-skill level. Normally, this training is conducted by AETC at one of the technical training centers. - **1.1. Upgrade training** identifies the mandatory courses, task qualification requirements, and correspondence course completion requirements for award of the 3-, 5-, 7-, and 9-skill levels. Qualification training is actual hands-on task performance training designed to qualify an airman in a specific duty position. This training program occurs both during and after the upgrade training process. It is designed to provide the performance skills and knowledge required to do the job. Advanced training is formal specialty training used for selected airmen. Proficiency training is additional training, either in-residence or exportable advanced training courses, or onthe-job training, provided to personnel to increase their skills and knowledge beyond the minimum required for upgrade. The CFETP has several purposes, some are: - **1.1.1.** Serves as a management tool to plan, manage, conduct, and evaluate a career field training program. Also, it is used to help supervisors identify training at the appropriate point in an individual's career. - **1.1.2**. Identifies task and knowledge training requirements for each skill level in the specialty and recommends education/training throughout each phase of an individual's career. - **1.1.3.** Lists training courses available in the specialty, identifies sources of training, and the training delivery method. - **1.1.4.** Identifies major resource constraints, which impact full implementation of the desired career field training process. - **2.** Uses. MFMs and supervisors at all levels will use the plan to ensure comprehensive and cohesive training programs are available for each individual in the specialty. - **2.1.** AETC training personnel will develop/revise formal resident, non-resident, field and exportable training based on requirements established by the users and documented in Part II of the CFETP. AETC training personnel and MFMs will also work with the AFCFM to develop acquisition strategies for obtaining resources needed to provide the identified training. - **2.1.2.** Sustainment Task requirements for the Air Reserve Component. Implemented exclusively for maintaining proficiency of tasks related to contingency operations. These task statements are identified in column 2 and indicated by an (S). After initial training, recurring training will continue on a 2 to 3-year basis. - **2.2.** MFMs will ensure their training programs complement the CFETP mandatory initial, upgrade, and proficiency requirements. OJT, resident training, contract training, or exportable courses can satisfy identified requirements. MAJCOM-developed training to support this AFSC must be identified for inclusion into plan. - **2.3.** Each individual will complete the mandatory training requirements specified in this plan. The lists of courses in Part II will be used as a reference to support training. - **3. Coordination and Approval.** The AFCFM is the approval authority. MAJCOM representatives and AETC training personnel will identify and coordinate on the career field training requirements. The AETC training manager for this specialty will initiate an annual review of this document by AETC and MFMs to ensure currency and accuracy. Using the list of courses in Part II, AETC and MFMs will eliminate duplicate training. Section B - Career Field Progression and Information - 4. Specialty Descriptions. - 4.1 Diet Therapy Superintendent/Chief Enlisted Manager (CEM). - **4.1.1. Specialty Summary.** Oversees the operation of Nutritional Medicine activities. Related DOD Occupational Subgroup: 325 #### 4.1.2. Duties and Responsibilities. - **4.1.2.1.** Plans and organizes nutrition care activities. Coordinates Nutritional Medicine (NM) activities with interrelated or using organizations in matters such as establishing meal schedules and arranging for transportation and delivery of supplies. Establishes production controls and standards for quantity and quality of foods. Prepares and analyzes reports on Manpower Expense Reporting System (MEPRS) and production activities. Determines requirements and obtains and accounts for equipment, subsistence, space, supplies, manpower, and facilities required by Nutritional Medicine activities. - **4.1.2.2.** Directs food service activities. Assigns work to Nutritional Medicine activities. Directs and inspects completed work of personnel engaged in cooking regular and therapeutic diets, and in preparing menus and special diets. Controls production through applying accepted management and food service techniques. - **4.1.2.3.** Inspects and evaluates nutrition care activities. Inspects administrative, accounting and operational aspects of Nutritional Medicine activity. Conducts surveys of NM activity and corrects deficiencies. Interprets inspection and survey findings, and recommends corrective action. Performs quality Air Force metrics and reports findings. Performs research and develops projects in Nutritional Medicine activity. Reviews layout plans for renovating facilities or requisitioning and installing Nutritional Medicine activity equipment. - **4.1.2.4.** Performs technical nutrition care functions. Resolves technical problems encountered by operating units. Renders advice and assistance to agencies engaged in functions affecting Nutritional Medicine activities. Advises dietitian on equipment status, maintenance, and adequacy; personnel training; and Nutritional Medicine activities operational efficiency and economy. - **4.1.2.5** Inspects personnel and facilities for compliance with applicable sanitation and hygiene standards. Insures personnel maintain standards of cleanliness and appearance in food production areas. #### 4.2. Diet Therapy Craftsman. **4.2.1. Specialty Summary.** Supervises Nutritional Medicine activities to include procuring, storing, preparing, and serving regular and therapeutic diets. Maintains established sanitation, safety, and security standards. Performs clinical dietetics tasks. Where no dietitian is assigned, consults command consultant dietitian for guidance or assistance. Related DOD
Occupational subgroup: 325. #### 4.2.2. Duties and Responsibilities. - **4.2.2.1.** Plans and schedules nutrition care activities. Develops written plans and procedures for Nutritional Medicine activities. Controls space, supplies, equipment, and subsistence use. Budgets for and requisitions supplies and equipment from military and civilian sources. Standardizes recipes, and tests new products. Writes menus according to established therapeutic meal patterns. Forecasts, determines requirements, requisitions, and issues subsistence based on established guidelines. Implements established ration accounting management procedures. Submits recommendations and information for use in budget development, facility improvement, and equipment requests. - **4.2.2.2.** Inspects and evaluates nutrition care activities. Inspects facilities and equipment for proper maintenance, operation, and use. Monitors food service activities for conformance with quality, quantity, sanitation, safety and security standards. Evaluates Nutritional Medicine activities using metrics and makes recommendations for corrective action. - **4.2.2.3.** Performs technical nutrition care functions. Develops routine and therapeutic diet menus based on established menu patterns and guidelines. Obtains, evaluates, and uses dietary history to plan nutritional care. Calculates simple, routine, therapeutic diets as authorized. Weighs patient during initial and follow up visits, and records the information in the patient's medical record. Provides routine therapeutic diet consultations, and performs dietary rounds to interview patients on general and therapeutic diets to determine patient's satisfaction and food preferences. Supports health promotion/community nutrition activities. - **4.2.2.4.** Complies with applicable sanitation and hygiene standards. Monitors subordinate personnel for standards of cleanliness and appearance in food production and service areas. - **4.2.2.5.** Performs duties in Health and Wellness Center. Conducts "Healthy" cooking demonstrations. Evaluates menus for Check-It-Out guidelines. Conducts basic nutrition education and health risk appraisals. (Guard and Reserve do not routinely work in HAWCs, however they may participate in health promotion activities.) #### 4.3. Diet Therapy Apprentice/Journeyman **4.3.1. Specialty Summary.** Prepares, cooks, and serves routine and therapeutic diets and nourishments for medical treatment facility patients and staff. Performs clinical dietetics tasks, and accomplishes control and other administrative duties in Nutritional Medicine facilities. Related DOD occupational subgroup: 325. #### 4.3.2. Duties and Responsibilities. - **4.3.2.1.** Prepares, cooks, and serves routine and therapeutic diets and nourishments. Assists in standardizing recipes and testing new food products. Follows standardized recipes for routine and therapeutic diets. Prepares and cooks all food included in routine and therapeutic diets to conform to menus, recipes and food production worksheets. Prepares food items to include tube feedings, cooked therapeutic inflight meals, and box lunches. Ensures proper portions, weights and measures of ingredients used in preparing food items. Portions and selects therapeutic diet foods or nourishment items for placement in temporary storage, on the patient tray assembly line, directly on patient's trays or patient's bedside. Portions routine and therapeutic food on cafeteria serving lines. Arranges and garnishes food according to menu, equipment, and products available. Assembles patients' trays on food carts, and delivers food carts to inpatient units. Returns food carts after meals are completed. Disassembles, cleans and stores food carts for future use. Disassembles and cleans patient tray assembly areas and cafeteria lines. Operates and performs operator maintenance on food service equipment. Maintains safety and sanitation standards for food, equipment, work areas, and dining area. Uses appropriate infection control procedures. - **4.3.2.2.** Performs clinical dietetics tasks. Receives and processes diet orders, menus, and other directives related to patient care. Assists in writing individual therapeutic diet menus according to established patterns. Conducts dietary rounds to interview patients on general and therapeutic diets to determine patient's satisfaction and food preferences. Weighs patient during initial and follow-up visits, and records the information in the patient's medical record. Performs basic nutrition screening. - **4.3.2.3.** Complies with applicable sanitation and hygiene standards. - **4.3.2.4.** Accomplishes supply and subsistence management and control, and other administrative duties. Performs accounting, control, and other administrative procedures pertaining to meals such as collecting and turning in subsistence and operating costs monies, menu tallies, patient tray service records, and workload data. Assists in determining requirements, and preparing requisitions, and local purchase orders. Receives, verifies, stores, and issues food and supplies. Draws supplies and maintains records. Ensures correct food and supply storage inventories. Assists in implementing cost control procedures. - **5. Skill/Career Progression.** The ability of today's Air Force to accomplish its mission, is dependant on training and timely progression from the apprentice skill level through the superintendent skill level. It is essential that everyone involved in training do their part to plan, develop, manage, conduct, and evaluate an effective training program. The guidance provided in this part of the CFETP will ensure individuals receive viable training at the appropriate points in their careers. The following narratives, and the AFSC 4D0X1 career field flowcharts, identify the training career path. The career path defines the training required in an individual's career. - **5.1. Apprentice (3) Level.** Initial skill training in this specialty consists of the tasks and knowledge training provided in the 3-skill level resident course located at Sheppard AFB, TX. Initial skills training requirements were identified during the 4D0X1 Utilization and Training workshop, held 24 28 May 1999 at Lackland AFB. The decision to train specific tasks and knowledge items in the initial skills course is based on a review of the occupational survey report (OSR) data, training requirements analysis (TRA) data, and 4D0X1 subject matter expert (SME) input. Task and knowledge training requirements are identified in the specialty training standard Part II, Sections A and B. Individuals must complete the initial skills course to be awarded AFSC 4D031. - **5.2. Journeyman (5) Level.** Upgrade training to the 5-skill level in this specialty consists of completing: (1) Core tasks. (See terms explained.) (2) CDC 4D051. Individuals may attend the Airman Leadership School (ALS) after having served 48 months in the Air Force, but must attend prior to promotion to SSgt (E-5). Once upgraded to the 5-skill level, a journeyman will maintain proficiency by completing all continuation training required or specified by command or local policies. Individuals will use their CDCs (and other indicated training references) to prepare for testing and promotion under the Weighted Airman Promotion System (WAPS). They should also consider continuing their education toward a CCAF degree. - **5.3. Craftsman (7) Level.** Upgrade training to the 7-skill level in this specialty consists of completing (1) Diet Therapy Craftsman Course, (2) All STS tasks for the assigned duty position and, (3) all 7-level QTPs. A diet therapy craftsman can be expected to fill various supervisory and management positions within Nutritional Medicine such as NCOIC of the Nutritional Medicine or a particular section. In addition, they may develop work schedules for subordinate personnel and ensure necessary manning levels are maintained at all time during hours of Nutritional Medicine activity operation. Seven-levels should take courses or obtain added knowledge on management of resources and personnel. Membership in Dietary Managers Association is highly encouraged. Annual continuing education hours provide career enhancement and professional development opportunities. Continued academic education through CCAF and higher degree programs is encouraged. In addition, when promoted to Technical Sergeant, individuals will attend the Noncommissioned Officer Academy. - **5.4. Superintendent (9) Level.** To be awarded AFSC 4D091, an individual must be an E8, complete the NCO Academy, and any other requirements specified in AFI 36-2101, Classifying Military Personnel (Officer and Airmen). A 9-level can be expected to fill positions such as Superintendent of Nutritional Medicine and various staff positions within a medical group. Additional training in the areas of budget, manpower, resources, and personnel management should be pursued through continuing education. Individuals promoted to Senior Master Sergeant will attend the Senior Noncommissioned Officer Academy. Additional higher education and completion of courses outside their career AFSC are also recommended. - **6. Training Decisions.** The CFETP uses a building block approach (simple to complex) to encompass the entire spectrum of training requirements for the 4D0X1 career field. The spectrum includes a strategy for when, where, and how to meet the training requirements. The strategy must be apparent and affordable to reduce duplication of training and eliminate a disjointed approach to training. The following training decisions were made during the AFSC 4D0X1 Utilization and Training Workshop, held 24-28 May 1999 at Lackland AFB, TX. - **6.1. Initial Skills Training.** The initial skills course was revised to provide training needed to prepare graduates for nutrition care related positions. Tube feeding preparation will focus on commercial feedings, information on HAACP was added to provide
awareness for 3 level students. Tasks were added to the STS and basic course on Customer Service and Managed Care. - **6.2. Five-Level Upgrade Requirements.** The 4D051 CDC was revised to meet new training requirements identified, and update new technology and regulatory information. Completion of CDCs is mandatory before member is eligible for upgrade to the 5-skill level. It was recommended by the AFCFM and supported by the attendees of the U&TW that airmen have up to 6 months of job experience prior to enrollment in the CDC. - **6.3. Seven-Level Upgrade Requirements.** Seven level QTPs were submitted during the May 1999 U&TW for review, coordination and publication. Individuals must complete the Diet Therapy Craftsman course (in-residence) and QTPs, which provide the education and training skills necessary to become a 7-level craftsman. Attendees to the in-residence course must complete 120 hours of Read-Ahead Modules (RAM) prior to their arrival to Sheppard AFB, TX. *Supervisors* should receive the RAM approximately 90 days prior to individual's projected class date. - **6.4.** Qualification Training Packages (QTPs). The 382 TRS will maintain QTPs to support upgrade training. QTPs will be indexed in the AF Publications Electronic Master Catalog of Training Documents along with the CFETP. - **6.5. Proficiency Training.** Any additional knowledge and skill requirements that were not taught through initial skills or upgrade training are assigned to continuation training. The purpose of the continuation-training program is to provide additional training exceeding the minimum upgrade training requirements with emphasis on present and future duty positions. Individual Nutritional Medicine managers must develop a continuation-training program that ensures individuals in the diet therapy career field receive the necessary training at the appropriate point in their career. The training program will identify both manditory and optional training requirements. - **6.5.1. Nutrition in Prevention Course.** The Nutrition in Prevention Course (NIP) is a continuation-training course designed to enhance diet therapy personnel's proficiency in health and wellness activities. - **7.** Community College of the Air Force (CCAF). Enrollment in CCAF occurs automatically upon completion of basic military training. CCAF provides the opportunity to obtain an Associate in Applied Sciences Degree. - **7.1. Degree Requirements:** Diet Therapy Personnel must hold at least the journeyman (5) level at the time of program completion. | <u>Semester</u> <u>Hours</u> | |------------------------------| | | | 24 | | 6 | | 4 | | 15 | | 15 | | | | | | 64 | | | - **7.1.1. Technical Education (24 Semester Hours):** A minimum of 12 semester hours of Technical Core subjects/courses must be applied and the remaining semester hours from Technical Core/Technical Elective subject/courses. Requests to substitute subjects/courses must be approved in advance by the Services Branch at CCAF. - **7.1.2.** Leadership, Management, and Military Studies (LMMS) (6 Semester Hours): Professional military education and/or management courses. The preferred method of completing Leadership, Management, and Military Studies is through attendance at an Airman Leadership School, Air Force NCO Academy, and/or Air Force Senior NCO Academy. However, civilian courses that emphasize fundamentals of managing human or material resources may also be applicable. - **7.1.3. Physical Education (4 Semester Hours):** This requirement is satisfied by completion of basic military training. - **7.1.4. General Education (15 Semester Hours):** This requirement is satisfied by application of courses accepted in transfer or by testing credit. - **7.1.5. Program Elective (15 Semester Hours):** The Program Elective requirement is satisfied with applicable Technical Education; Leadership, Management, and Military Studies; or General Education subjects/courses, including natural sciences courses meeting General Education requirements application criteria. Six semester hours of CCAF degree-applicable technical credit otherwise not applicable to the program may be applied. - **7.2. Trade Skill Certification.** When a CCAF student separates or retires, a trade skill certification is awarded for the primary occupational specialty. The college uses a competency based assessment process for trade skill certification at one of four proficiency levels: Apprentice, Journeyman, Craftsman/Supervisor, or Master Craftsman/Manager. All are transcribed on the CCAF transcript. - **7.3. Off duty education** is a personal choice that is encouraged for all. Individuals desiring to become an Air Education and Training Command Instructor should be actively pursuing an associate degree. A degreed faculty is necessary to maintain accreditation through the Southern Association of Colleges and Schools. - **7.4. Education Office.** First term airmen will receive mandatory in-processing briefings from the education services office concerning CCAF and local opportunities. Supervisors should encourage personnel to visit the base education service center for additional information. - **8.** Career Field Path. Charts depicting this specialty's career path are presented on the next two pages. The Diet Therapy Career Path, figure 1-1, outlines when training is required for each skill level and function within this specialty. The manpower authorization chart, table 1-1, presents the 1998 demographics by grade. The enlisted education and training path, table 1-2, presents education and training requirements, average sew on time for stripes, and a chart representing earliest date of rank and high year of tenure dates for ranks SrA and above. - **8.1.** Career Field Path for Reserve and Guard Members. The enlisted education and training path shadows the active duty requirements for the ranks of SrA and below. The ranks SSgt to MSgt are achieved through the availability of authorized positions on the Unit Manning Document (UMD). Personnel may have the opportunity to receive a promotion one grade above the authorized position designated on the UMD. At this time, there are no authorized positions for the ranks SMSgt and CMSgt or (MSgt, Guards). | Table 1.1. Manp | Table 1.1. Manpower Authorization Table (AFSC 4D0X1 Active Duty). | | | | | | | | | | |-----------------|---|-------------|------------|-----------|------|-----|--------|--|--|--| | | CMSgt | SMSgt | MSgt | TSgt | SSgt | SrA | AIC-AB | | | | | Base Level | 5 | 4 | 24 | 55 | 92 | 143 | 86 | | | | | MAJCOM Staff | | | | | | | | | | | | HQ USAF Staff | | | | | | | | | | | | Training (AETC) | | | 1 | 1 | 1 | | | | | | | FOA/DRU | | 1 | | | | | | | | | | Total | 5 | 5 | 25 | 56 | 93 | 143 | 86 | | | | | | (AFSC | C 4D0X1 Air | Reserve C | omponent) | | | | | | | | | CMSgt | SMSgt | MSgt | TSgt | SSgt | SrA | AIC-AB | | | | | Base Level | | | 4 | 23 | 47 | 46 | | | | | | | (A | FSC 4D0X1 | National (| Guard) | | | · | | | | | | CMSgt | SMSgt | MSgt | TSgt | SSgt | SrA | AIC-AB | | | | | Base Level | | | | 45 | 8 | 5 | 6 | | | | Applicable at time of publication NOTE: Dotted lines across functional jobs indicate the ability to cross flow through jobs. Career Broadening- First Sergeant, Squadron/Group Superintendent,NCOIC of HAWC, etc. Figure 1-1. Diet Therapy Career Path Pyramid | Table 1.2. Enlisted Career Path | | | | | |--|---------------------------|---------------------|-------------------------|--| | | | GRADE | REQUIREMI | | | Education and Training Requirements | Rank | Average
Sew-On | Earliest
Sew-On | High Year Of Tenure
(HYT) | | Basic Military Training school | | | | | | Apprentice Technical School | Amn | 6 months | | | | (3-Skill Level) | A1C | 16 months | | | | Upgrade To Journeyman
(5-Skill Level) | SrA | 3 years | 28 months | 10 Years | | Minimum 15 months in Upgrade Training.(UGT) Complete appropriate CDC if/when available. | | | | | | Airman Leadership School (ALS) - Must be a SrA with 48 months time in service or | Qualified | and certified to pe | Trainer | rainad | | be a SSgt Selectee Resident graduation is a prerequisite for SSgt sewon (Active Duty Only) | | d formal OJT Tra | | | | Upgrade To Craftsman (7-Skill Level) - Minimum rank of SSgt. | SSgt | 7.5 years | 3 years | 20 Years | | - 12 months UGT Diet Therapy Craftsman Course | | | | | | | - Attend for - Be a perso | | Course and appointments | level or civilian equivalent inted by Commander. | | Noncommissioned Officer Academy | TSgt | 12.5 years | 5 years | 20 Years | | (NCOA) - Must be a TSgt or TSgt Selectee. - Resident graduation is a prerequisite for MSgt | | | | | | sew-on (Active Duty Only). | MSgt | 16 years | 8 years | 24 Years | | Upgrade to Superintendent USAF Senior NCO Academy (SNCOA) - Must be a SMSgt or SMSgt Selectee. - Resident graduation is a prerequisite for CMSgt sew-on (Active Duty Only). A percentage of top nonselects(for promotion to E-8) MSgts attend SNCOA each year. | SMSgt | 19.2 years | 11 years | 26 Years | | Upgrade To Manager (9-Skill Level) - Minimum rank of SMSgt Must be a graduate of NCOA- In-residence. | CMSgt | 21.5 years | 14 years | 30 Years | **9. Purpose.** Skill level training requirements in this career field are defined in terms of tasks and knowledge requirements. This section outlines the specialty qualification requirements for each skill level in broad, general terms and establishes the mandatory requirements for entry, award and retention of each skill level. The specific task and knowledge training requirements are identified in the STS at Part
II, Sections A and B of this CFETP. #### 10. Specialty Qualifications #### 10.1. Apprentice Level Training: - **10.1.1. Knowledge.** Knowledge is mandatory of food preparation methods; standardized recipes; garnishing and serving techniques; baking terms and techniques; metric system of weights and measures; food science; normal and therapeutic nutrition; medical terminology and abbreviations relating to food preparation and clinical dietetics; operating food service equipment; sanitation and aseptic techniques; medical ethics; digestive tract anatomy and physiology; patient feeding in aeromedical evacuation feeding in wartime or disaster contingencies; and measures to protect foodstuffs from contamination by radiological, biological, and chemical agents; health promotions, community nutrition, sports nutrition and behavior modification. - **10.1.2.** Education. Completion of high school is desirable, with courses in biology, mathematics, chemistry and food preparation, for entry into this AFSC. - **10.1.3. Training.** Completion of the resident Diet Therapy Course is mandatory for the award of the 3-skill level AFSC. Completion of the Diet Therapy Fundamentals Course L3AQR4D031-002, PSD Code 9VX is desirable prior to entry into the Diet Therapy Apprentice Course. #### **10.1.4. Other.** Not used. - **10.1.5 Training Sources / Resources.** Completion of the resident Diet Therapy Apprentice Course at Sheppard AFB, TX satisfies the training requirements specified in the specialty qualification section (above) for award of the 3-skill level. A list of all training courses is in Part II, Section D of this CFETP. - **10.1.6. Implementation.** Entry into 3-skill level training is accomplished by new accessions upon graduation from Basic Military Training. Another avenue is by approved retraining from any AFSC at the 5-skill level or higher (or 3-skill level if no 5-skill level exists; must be a SrA or higher, and be interviewed by the base education, classification and training, and career field personnel). The Diet Therapy Course is a category A course requiring mandatory attendance. There is no proficiency advancement through the basic course. After graduation, job qualification training starts when an individual is assigned to their first duty position. (It is recommended that Airmen have up to 6 months of job experience prior to enrollment in the CDC.) Thereafter, it is initiated anytime an individual is assigned duties they are not qualified to perform. - 10.2. Journeyman Level Training: - **10.2.1. Specialty Qualification.** All 4D031 qualifications apply for the 4D051 requirements. - **10.2.2. Knowledge.** Knowledge is mandatory of food preparation methods; subsistence ordering, issuing and storage controls; cashier procedures; progressive cooking techniques; patient tray assembly procedures; individual and bulk nourishment preparation; patient visitation to determine patient satisfaction and obtain food preferences. - **10.2.3. Education.** Not used. - **10.2.4.** Training. Not used. - **10.2.5.** Experience. Prior qualification as a Diet Therapy Apprentice is mandatory. Experience is mandatory in food production worker, patient tray service worker, diet clerk, and tasks in the all personnel section. (See definition of "Core Tasks".) - **10.2.6.** Training Sources/Resources. Completion of CDC 4D051, Diet Therapy Journeyman, satisfies the knowledge requirements specified in the specialty qualification section (above) for award of the 5-skill level. The STS identifies all the core tasks required for qualification. Qualified trainers using available resources provide upgrade and qualification training. Training courses are listed in Part II, Section C of the CFETP. - **10.2.7. Implementation.** Entry into 5-skill level upgrade training is initiated following graduation from the 3-level course and arrival at permanent duty station. It is recommended that airman have six months job experience prior to enrollment in CDC 4D051. Qualification training is initiated anytime an individual is assigned duties he/she is not qualified to perform. CDC 4D051 is used concurrently to obtain necessary duty position qualifications. #### 10.3. Craftsman Level Training: - **10.3.1. Specialty Qualifications.** All 4D051 qualifications apply to the 4D071 requirements. - **10.3.2. Knowledge.** Knowledge is mandatory of menu writing; scheduling personnel; cost center budgeting; completing routine consultations required in diabetic, high calorie, calorie restricted, sodium restricted, hyperlipidemias Step 1 and 2 diets and performing basic level nutritional assessments. - **10.3.3. Education.** Not used. - **10.3.4. Training.** Not used. - **10.3.5.** Experience. Prior qualification as a Diet Therapy Journeyman is mandatory. Experience is required in menu writing; scheduling personnel; cost center budgeting; completing routine consultations required in diabetic, high calorie, calorie restricted, sodium restricted, hyperlipidemias Step 1 and 2 diets and performing inpatient and outpatient basic level nutritional assessments to be awarded the 7-skill level. - **10.3.6.** Training Sources/Resources. Completion of the Diet Therapy Craftsman course J3ACR4D071 000 satisfies the knowledge requirements specified in the specialty qualification section (above) for award of the 7-skill level. The STS identifies all the tasks required for qualification. Qualified trainers using available QTPs provide upgrade and qualification training. QTPs are Air Force publications and are mandatory for use when available for a duty position, program, or piece of equipment. They are obtained through normal publication channels in accordance with the procedures in the AF Publications Electronic Master Catalog of Training Documents. Procedures for requesting development of QTPs to support training are also contained in this publication. A list of QTPs and training courses is in Part II, Sections B and C, respectively, of this CFETP. Requests for qualified trainers should be directed to your base training manager. - **10.3.7. Implementation.** Entry into 7-skill level upgrade training is initiated when an individual possesses the 5-skill level and is in the grade of (selected for) E5 or higher. Qualification training is initiated anytime an individual is assigned duties he/she is not qualified to perform. The completion of the 7- level craftsman course and QTPs are required for award of the 7-skill level. - 10.4. Superintendent Level Training. - **10.4.1. Specialty Qualifications.** All 4D071 qualifications apply to the 4D091 requirements. - **10.4.2. Knowledge.** Knowledge of overall administrative, logistical, managerial and technical nutrition care activities is mandatory. - **10.4.3.** Education. Not used. - **10.4.4.** Training. Not used. - **10.4.5. Experience.** Prior qualification as a Diet Therapy Craftsman is mandatory. - **10.4.6.** Training Sources/Resources. The STS identifies all the core tasks required for qualification in the individual's duty position. Qualified trainers provide upgrade and qualification training. - **10.4.7. Implementation.** Entry into upgrade training is initiated when an individual possesses the 7-skill level and is a SMSgt selectee or higher. Qualification training is initiated anytime an individual is assigned duties they are not qualified to perform. Section D - Resource Constraints 11. Purpose. This section identifies known resource constraints which preclude optimal/desired training from being developed or conducted, including information such as cost and manpower. Narrative explanations of each resource constraint and an impact statement describing what effect each constraint has on training are included. Also included in this section are actions required, office of primary responsibility, and target completion dates. Resource constraints will be, as a minimum, reviewed and updated annually. - 12. Apprentice Level Training: - 12.1. No Resource Constraints at this time - 13. Five Level Training: - 13.1. Medical Readiness Training. - **13.1.1. Constraint.** Field feeding equipment and procedures training is identified as core task items for upgrade to 5-level in the Diet Therapy career field. However, the facilities and equipment are not available at the majority of bases to provide this training. - **13.1.2. Impact.** Individuals will not be able to meet training needs for upgrade to 5-skill level. - **13.1.3. Resources.** Field feeding equipment needed for training at local facilities: Mobile Kitchen Trailer (MKT); M-59, field range; Model M-2, burner unit; Immersion heater; patient tray service equipment. - **13.1.4. Action Required.** Local units must make arrangements to provide for funding and training to meet these requirements. Training could be done with Services Squadron at the local base. Individuals could be sent to Prime Ribs for training. Training could be conducted with the Army. Individuals could be sent to other Air Force bases that have the equipment to be provided the training. (Note: If training is to be conducted with Services Squadron or the Army a Memorandum of Understanding should be developed.) - **14. Seven Level Training: N**one. Section E - Transitional Training Guide **NOTE:** There is currently no transitional training guide. This area is reserved. #### PART II Section A - Specialty Training Standard - **1. Implementation.** This STS will be used for technical training provided by AETC for class 001117 graduating 001222. - **2. Purpose.** As prescribed in AFI 36-2201, *Developing, Managing, and Conducting Training*, this STS: - **2.1.** Lists in the column 1 (Task, Knowledge, and Technical Reference) the most common tasks, knowledge, and technical references (TR) necessary for airman to perform duties in the 3-, 5-, and 7-skill level. Number task statements sequentially i.e., 1.1, 1.2, 2.1. Tasks identified in Column 2 (Core /Wartime Tasks) with a (W) are trained in the resident wartime
course, tasks identified with an (S) are sustainment training tasks for Guard and Reserve personnel. Core tasks are identified by duty position; all STS tasks assigned to that position are core tasks for that position. - **2.2. Provides certification for OJT.** Column 3 is used to record completion of tasks and knowledge training requirements. Use automated training management systems to document technician qualifications, if available. Task certification must show a certification/completed date. (As a minimum, complete the following: Training complete date, Trainee initials, Certifier initials). - **2.3. Shows formal training and correspondence course requirements.** Column 4 shows the proficiency to be demonstrated on the job by the graduate as a result of training on the task/knowledge and the career knowledge provided by the correspondence course. See CADRE/AFSC/CDC listing maintained by the unit-training manager for current CDC listings. - **2.4. Qualitative Requirements.** The proficiency code key used to indicate the level of training and knowledge provided by resident training and career development courses. - **2.5.** Becomes a job qualification standard (JQS) for on-the-job training when placed in the 6 part folder, section 2, with AF Form 623B, Individual Training Record, and used IAW AFI 36-2201. When used as a JQS, the following requirements apply: - **2.5.1.** *Documentation.* Document and certify completion of training. Identify duty position requirements by circling the subparagraph number next to the task statement. As a minimum, complete the following columns in Part 2 of the CFETP: Training complete date, Trainee initials, Trainer initials, Certifier initials (if applicable). An AFJQS may be used in lieu of Part II of the CFETP only upon approval of the AFCFM. NOTE: The AFCFM may supplement these minimum documentation procedures as needed or deemed necessary for their Career Field. - **2.5.1.1.** *Transcribing a new of revised CFETP.* Use the new CFETP to identify and certify all past and current qualifications. For those core and critical tasks previously certified and required in the current duty position, evaluate current qualifications and, when verified, recertify using current date as completion date and enter trainee's and certifier's initials. For non-core and non-critical tasks previously certified and required in the current duty position, evaluate current qualifications and, when verified, re-certify using current date as completion date and enter trainee's and trainer's initials. When transcribing previous certification for tasks not required in current duty position, carry forward only the previous completion dates. If and when these tasks become a duty position requirement, recertify using standard certification procedures. - **2.5.1.2.** *Documenting Career Knowledge.* When a CDC is not available the supervisor identifies STS training references that the trainee requires for career knowledge and ensures, as a minimum, that trainees cover the mandatory items in AFMAN 36-2108. For two-time CDC course exam failures supervisors identify all STS items corresponding to the areas covered by the CDC. The trainee completes a study of STS references, undergoes evaluation by the task certifier, and receives certification on the STS. NOTE: Career Knowledge must be documented prior to submitting a CDC waiver. - **2.5.1.3.** *Decertification and Recertification.* When an airman is found to be unqualified on a task previously certified for his or her position, the supervisor lines through the previous certification or deletes previous certification when using automated system. Appropriate remarks are entered on the AF Form 623A, On-The-Job Training Record Continuation Sheet, as to the reason for decertification. The individual is recertified (if required) either by erasing the old entries and writing in the new or by using correction fluid (if the entries were made in ink) over the previously certified entry. - **2.5.2.** *Training Standard.* Tasks are trained and qualified to the go/no go level. Go means the individual can perform the task without assistance and meet local demands for accuracy, timeliness, and correct use of procedures. - **2.6.** Is a guide for development of promotion tests used in the Weighted Airman Promotion System (WAPS). Senior NCOs with extensive practical experience in their career fields develop Specialty Knowledge Tests (SKTs) at the USAF Occupational Measurement Squadron. The tests sample knowledge of STS subject matter areas judged by test development team members as most appropriate for promotion to higher grades. Questions are based upon study references listed in the WAPS catalog. Individual responsibilities are in AFI 36-2605, Chapter 1, paragraph 1.19 and Chapter 5, Air Force Military Personnel Testing System. - **3. Recommendations.** Identify inadequacies and recommend changes to this training standard through channels to 882 TRG/TTS, 939 Missile Rd, Sheppard AFB, TX 76311-2245 or use the Customer Service Information Line, DSN 736-2385 to report your findings. BY ORDER OF THE SECRETARY OF THE AIR FORCE OFFICIAL PAUL K. CARLTON, JR. Lieutenant General, USAF, MC, CFS Surgeon General | This Block Is For Identification Purposes Only | | | | |--|------|-------------------------|--------------| | Name Of Trainee | | | | | Printed Name (Last, First, Middle Initial) | | Initials (Written) | SSAN | | Printed Name of Trainer \ Certifyi | ng O |
fficial And Written |
Initials | | N/I | N/I | | | | N/I | N/I | | | | N/I | N/I | | | | N/I | N/I | | | | N/I | N/I | | | | N/I | N/I | | | #### **QUALITATIVE REQUIREMENTS** | | QUILLITITY LEQUILLITE | | | | | | | | | | |-------------|-----------------------|--|--|--|--|--|--|--|--|--| | | | Proficiency Code Key | | | | | | | | | | | Scale | Definition: The individual | | | | | | | | | | | Value | | | | | | | | | | | | 1 | Can do simple parts of the task. Needs to be told or shown how to do most of the task. | | | | | | | | | | | | (Extremely Limited) | | | | | | | | | | Task | 2 | Can do most parts of the task. Needs only help on hardest parts. (Partially Proficient) | | | | | | | | | | Performance | 3 | Can do all parts of the task. Needs only a spot check of completed work. (Competent) | | | | | | | | | | Levels | 4 | Can do the complete task quickly and accurately. Can tell or show others how to do the | | | | | | | | | | | | task. (Highly Proficient) | | | | | | | | | | | a | Can name parts, tools, and simple facts about the task. (Nomenclature) | | | | | | | | | | *Task | b | Can determine step by step procedures for doing the task. (Procedures) | | | | | | | | | | Knowledge | c | Can identify why and when the task must be done and why each step is needed. | | | | | | | | | | | | (Operating Principles) | | | | | | | | | | Levels | d | Can predict, isolate, and resolve problems about the task. (Advanced Theory) | | | | | | | | | | | A | Can identify basic facts and terms about the subject. (Facts) | | | | | | | | | | **Subject | В | Can identify relationship of basic facts and state general principles about the subject. | | | | | | | | | | - | | (Principles) | | | | | | | | | | Knowledge | С | Can analyze facts and principles and draw conclusions about the subject. (Analysis) | | | | | | | | | | Levels | D | Can evaluate conditions and make proper decisions about the subject. (Evaluation) | | | | | | | | | #### Explanations - * A task knowledge scale value may be used alone or with a task performance scale value to define a level of knowledge for a specific task. (Example: b and 1b) - ** A subject knowledge scale value is used alone to define a level of knowledge for a subject not directly related to any specific task, or for a subject common to several tasks. - (-) This mark is used alone instead of a scale value to show that no proficiency training is provided in the course or CDC. - (X) This mark is used alone in course columns to show that training is required but not given due to limitations in resources. Each STS element is written as a behavioral statement. The detail of the statement and verb selection reflects the level of training provided by resident training and career development courses. **NOTE 1:** Users are responsible for annotating training references to identify current references pending STS revision. **NOTE 2:** Training references in the source summary are commercial publications or other service publications that are essential for OJT and mission accomplishment. Unit OJT section will consolidate the requirements for the unit they support and order publications through the hospital/clinic library activity. **NOTE 3:** Initial training in paragraph 2 of this STS is provided in Course J3AQR40027 002, Basic Medical Readiness. Continuing Medical Readiness Training for individuals is the responsibility of each medical facility. **NOTE 4:** Items in column 2 marked with a (W) are the task/knowledge that are trained in resident wartime course. Items marked with a (S) are sustainment training for Guard and Reserve personnel and require certification every two (2) years. **NOTE 5:** The 3-skill level training on STS items 2b (1) through 2b (5) are completed in basic military training. **NOTE 6:** The 3-skill level items and proficiency levels in this STS with a cross (+) in column 4a (1) are extracted from or based on STS 3M0X1 and proficiency levels are attained in Course L3AQR4D031 002 Diet Therapy Fundamentals course. **NOTE 7:** Items in column 4c (2) marked with an (*) are QTPs. | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Certification For OJT | | | | | 4. Proficiency Codes Used To Indicate Training/Information Provided (See Note) | | | |
---|--------------------------------------|--------------------------|-----------------|---------------------|---------------------|-----------------------|--|-----------------------|------------------|------------| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | C
7 Sk
Lev | till
el | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | | ECTIO | N APPI | LIES TO | ALL PE | RSON | VEL | Ι | | | ı | | 1. CAREER LADDER
PROGRESSION
TR: AFMAN 36-2108, AFI 36-2306 | | | | | | | | | | | | 1.1. Diet therapy career field | | | | | | | A | - | - | | | 1.1.1. Nutritional Medicine Annual Awards TR: AFI 36-2856 | | | | | | | A | В | В | | | 1.2. Progression in career paths
4D0X1 TR: AFI 36-2101,
AFMAN 36-2108 | | | | | | | A | - | - | | | 1.2.1. Mentoring | | | | | | | - | - | - | | | 1.3. Duties of AFSCs
4D031/51/71/91 and 4D000,
TR: AFMAN 36-2108 | | | | | | | A | - | - | | | 1.4. USAF Medical Service
TR: AFPD 41-1 AFI 44-102 | | | | | | | | | | | | 1.4.1. Mission | | | | | | | A | ı | ı | | | 1.4.2. Organization | | | | | | | A | - | - | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | Used To Indicate
Training/Informa
Provided (See N | | | | | l | | |--|--------------------------------------|--------------|-----------------|---|---------------------|-----------------------|--------------------------|-----------------------|-------------|-------------| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | 7 Sk
Lev | xill
vel | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 1.4.3. Function | | | | | | | Α | - | - | | | 1.4.4. Managed Care (Facility Specific) | | | | | | | | | | | | 1.4.4.1. TRICARE/DoD Managed Care: | | | | | | | - | - | - | | | 1.4.4.1.1. Evolution of military medicine | | | | | | | - | - | ı | | | 1.4.4.1.2. Terminology | | | | | | | - | - | - | | | 1.4.4.1.3 Organizational structure | | | | | | | - | - | - | | | 1.4.4.1.4 Operations: | | | | | | | | | | | | 1.4.4.1.4.1 Financial management / Capitation | | | | | | | - | - | - | | | 1.4.4.1.4.2. Regulatory/accreditation requirements | | | | | | | - | - | - | | | 1.4.4.1.5. Ethical/legal issues related to Managed Care | | | | | | | - | - | - | | | 1.4.4.2. Health Care Systems: | | | | | | | | | | | | 1.4.4.2.1. Components of Military
Health System (MHS) | | | | | | | - | - | - | | | 1.4.4.2.2. Health care benefits options | | | | | | | - | - | - | | | 1.4.4.2.3. Marketing AFMS | | | | | | | - | - | - | | | 1.4.4.3. Primary Care
Management (PCM) concept: | | | | | | | - | - | - | | | 1.4.4.3.1. Primary care provider/manager team responsibilities | | | | | | | | | | | | 1.4.4.3.2. Beneficiary responsibilities | | | | | | | - | - | - | | | 1.4.4.4. Best Value Health Care | | | | | | | - | - | - | | | 1.4.4.5. Information systems: | | | | | | | | | | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | ertification | 4. Proficiency Codes
Used To Indicate
Training/Information
Provided (See Note) | | | | | | | |--|--------------------------------------|--------------|-----------------|---|---------------------|-----------------------|--------------------------|-----------------------|------------------|-------------| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | C
7 Sk
Lev | till
rel | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 1.4.4.5.1. Defense Enrollment and Eligibility Reporting System (DEERS) | | | | | | | 1 | 1 | - | | | 1.4.4.5.2. Components of
Composite Health Care System
(CHCS) | | | | | | | - | - | - | | | 1.4.4.5.3. Corporate Executive Information System (CEIS) | | | | | | | - | - | - | | | 1.4.4.5.4. Ambulatory Data
System | | | | | | | - | = | - | | | 1.4.4.5.5. Air Force Performance
Measurement Tool (AFPMT) | | | | | | | - | - | - | | | 1.4.4.5.6. Advanced Technologies (i.e., telemedicine) | | | | | | | - | - | - | | | 2. MEDICAL READINESS Initial Medical Readiness Training directed by AFI 41-106 is provided in the Basic Medical Readiness course conducted at 882d Training Group, Sheppard AFB, Texas. Completed training is documented on front side of the student training record for each course graduate. Continuing/on- going Medical Readiness Training for the individual is the responsibility of each medical facility. | W/S | | | | | | | | | | | 2.1. Operate field-feeding equipment (Note: See Part I, Section C, paragraph 13.1. constraints) | | | | | | | +2b | b | - | | | 2.2. Maintain field equipment | | | | | | | +2b | b | - | | | 2.3. Prepare meals under field conditions | | | | | | | +2b | b | - | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | ertification | For OJ | 4. Proficiency Codes Used To Indicate Training/Information Provided (See Note) | | | | | | |--|--------------------------------------|--------------|-----------------|---------------------|--|-----------------------|--------------------------|-----------------------|-------------|------| | | | A | В | C | D | E | A
3
Skill
Level | B
5 Skill
Level | 7 Sk
Lev | cill | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 2.3.1. Elemental Formulas | | | | | | | - | - | - | | | 2.4. Field Hygiene and Sanitation | | | | | | | | | | | | 2.4.1. Maintain Personal hygiene standards | | | | | | | +3c | В | ı | | | 2.4.2. Maintain Sanitation standards | | | | | | | +3c | В | - | | | 2.5. Field accounting and documentation | | | | | | | +A | В | - | | | 2.6. Field Feeding Operations | | | | | | | - | A | | | | 2.7. Contingency Operations | | | | | | | | | | * | | 2.7.1 Planning Process | | | | | | | - | A | | | | 2.7.2. Review and Revise
Contingency Plans | | | | | | | - | A | | | | 2.7.3. Deployed Operations | | | | | | | - | A | | | | 3. OPERATIONS SECURITY (OPSEC) TR: AFI 10-1101 | | | | | | | | | | | | 3.1. Specific OPSEC vulnerabilities of AFSC 4D0X1 | W/S | | | | | | A | В | - | | | 4. AF OCCUPATIONAL
SAFETY AND HEALTH
(AFOSH) PROGRAM
TR: AFIs 91- 300, 91-301, 91-302
AFOSH STD 91-8 | W | | | | | | | | | | | 4.1. Hazards of AFSC 4D0X1 | | | | | | | A | В | - | | | 4.2. AFOSH standards for AFSC 4D0X1 | | | | | | | A | В | - | | | 4.3. Apply safety practices when working with equipment | | | | | | | +2b | - | - | | | 4.4. Apply safety procedures when working in facilities | | | | | | | +2b | - | - | | | 4.5. Apply lifting procedures | | | | | | | +2b | - | - | | | 1. Tasks, Knowledge And Technical References | 2.
Core/
War-
time
Tasks | 3. Certification For OJT | | | | | | 4. Proficiency Codes Used To Indicate Training/Information Provided (See Note) | | | | |--|--------------------------------------|--------------------------|-----------------|---------------------|---------------------|-----------------------|--------------------------|--|------------------|------------|--| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | C
7 Sk
Lev | till
el | | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | | 4.6. Fire prevention measures/procedures TR: AFIs 91- 300, 91-301, 91-302 | | | | | | | +A | - | - | | | | 4.7. First aid for choking | | | | | | | В | - | - | | | | 4.8. Prepare accident / incident reports | | | | | | | - | b | ı | | | | 4.9. Hazardous communication | | | | | | | A | В | - | | | | 5. PROFESSIONAL AND
PATIENT RELATIONSHIPS
TR: AFI 44-102; DOD 5500.7 | | | | | | | | | | | | | 5.1. Ethical standards | | | | | | | A | В | - | | | | 5.2. Customer service relations | | | | | | | | | | | | | 5.2.1. AFMS customer service standards | | | | | | | A | - | - | | | | 5.2.2. Identification of key AFMS customers | | | | | | | - | - | - | | | | 5.2.3. Customer relationship programs | | | | | | | - | - | - | | | | 5.2.4. Attributes of good customer service: | | | | | | | | | | | | | 5.2.4.1 Determining customer needs and expectations | | | | | | | - | - | - | | | | 5.2.4.2. Practice customer care basics: | | | | | | | | | | | | | 5.2.4.2.1. Listening techniques | | | | | | | - | - | - | | | | 5.2.4.2.2. Face-to-face contact (non-verbal communication) | | | | | | | - | - | - | | | | 5.2.4.2.3. Telephone etiquette | | | | | | | A | - | - | | | | 5.2.4.2.4. Initiating appropriate response in dealing with difficult customers |
| | | | | | - | - | - | | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | For OJ | 4. Proficiency Codes Used To Indicate Training/Information Provided (See Note) | | | | | | |--|--------------------------------------|--------------|-----------------|---------------------|--|-----------------------|--------------------------|-----------------------|-------------|------| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | 7 Sk
Lev | cill | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 5.2.5. Customer service evaluation: | | | | | | | | | | | | 5.2.5.1. Mechanisms to solicit customer feedback | | | | | | | - | - | - | | | 5.2.5.2. Developing mechanisms to solicit customer feedback | | | | | | | - | - | - | | | 5.2.5.3. Evaluating measures of customer satisfaction | | | | | | | - | - | - | | | 5.2.6. Establishing processes to design and/or improve products and services | | | | | | | - | - | - | | | 5.2.7. Resolving complaints/conflicts | | | | | | | - | - | - | | | 5.2.8. Reinforcement of good customer service: | | | | | | | | | | | | 5.2.8.1. Providing feedback/rewards/ recognition for good customer service | | | | | | | - | - | - | | | 5.2.8.2 Implementing education and counseling to improve customer service | | | | | | | - | - | - | | | 5.2.8.3. Customer follow-up | | | | | | | - | A | С | | | 6. SANITATION AND
PERSONNEL HYGIENE | W | | | | | | | | | | | TR: AFIs 48-102, 48- 105, 48-116,
48-117, FDA Food Code, JCAHO
Manual | | | | | | | | | | | | 6.1. Maintain personal hygiene | | | | | | | +3c | - | - | | | 6.2. Communicable diseases | | | | | | | +A | В | - | | | 6.3. Use Disease control measures | | | | | | | +3c | - | - | | | 6.4. Use cleaning agents | | | | | | | +3c | - | - | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | ertification | For OJ | 4. Proficiency Codes Used To Indicate Training/Information Provided (See Note) | | | | | | |--|--------------------------------------|--------------|-----------------|---------------------|--|-----------------------|--------------------------|-----------------------|-------------|------| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | 7 Sk
Lev | kill | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 6.5. Prevention of insect and rodent infestation | | | | | | | +A | В | - | | | 6.6. Sanitize facilities | | | | | | | +3c | - | - | | | 6.7. Sanitize equipment | | | | | | | +3c | - | - | | | 7. FOOD SERVICE
EQUIPMENT TR: Applicable
Manufacturers' Handbook | | | | | | | | | | | | 7.1. Operate food service equipment | | | | | | | 2b | - | - | | | 7.2. Maintain food service equipment | | | | | | | 2b | - | - | | | 7.3. Assemble food service equipment | | | | | | | - | - | - | | | NUTRITI | ONAL I | MEDI | CINE SU | PERVI | SORS' | TASKS | , | | | | | 8. TRAINING
TR: AFI 36-2201 | | | | | | | | | | | | 8.1. Evaluate personnel to determine need for training | | | | | | | - | - | - | | | 8.2. Plan and supervise Enlisted Specialty Training (EST) | | | | | | | - | - | 1 | | | 8.2.1. Prepare job qualification standards | | | | | | | - | 1 | - | | | 8.2.2. Conduct training | | | | | | | - | - | - | | | 8.2.3. Counsel trainees on their progress | | | | | | | - | - | - | | | 8.2.4. Monitor effectiveness of training | | | | | | | | | | | | 8.2.4.1. Career knowledge upgrade | | | | | | | - | - | - | | | 8.2.4.2. Job proficiency upgrade | | | | | | | - | - | - | | | 8.2.4.3. Qualification | | | | | | | - | - | - | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | ertification | For OJ | 4. Proficiency Codes Used To Indicate Training/Information Provided (See Note) | | | | | | |--|--------------------------------------|--------------|-----------------|---------------------|--|-----------------------|--------------------------|-----------------------|-------------|------| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | 7 Sk
Lev | kill | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 8.3. Competency Assessment Folder | S | | | | | | | | | | | 8.3.1 Maintain folder | | | | | | | - | A | В | | | 8.3.2 Maintain training records | | | | | | | - | - | - | | | 8.4. Evaluate effectiveness of training programs | | | | | | | - | - | - | | | 8.5. Recommend personnel for training TR: AFI 36-2101, AFMAN 36-2108, AFCAT 36-2223 | | | | | | | - | - | - | | | 9. SUPERVISION | | | | | | | | | | | | 9.1. Evaluate work performance of subordinate personnel TR: AFMAN 36-2108, AFI 36-2403, JCAHO Manual | | | | | | | - | - | - | | | 9.2. Resolve technical problems for subordinate personnel | | | | | | | - | - | - | | | 9.3. Counsel personnel and resolve individual problems TR: AFPAM 36-2241, AFI 36-2907 | | | | | | | - | - | - | | | 9.4. Initiate action to correct substandard performance by personnel TR: AFI 36-2503, AFI 36-2907 | | | | | | | - | - | - | | | 9.5. Personnel Scheduling | | | | | | | A | b | - | * | | 9.6. Schedule daily work assignments | | | | | | | - | b | - | | | 9.7. Orient new personnel TR: AFMAN 36-2108 | | | | | | | - | b | - | | | 10. FACILITY AND EQUIPMENT MAINTENANCE | | | | | | | | | | | | 10.1. Request maintenance of | | | | | | | | | | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | | Used 'Train | Γο Indica
ing/Infor | cy Codes
icate
formation
See Note) | | | | | |---|--------------------------------------|--------------|-----------------|---------------------|---------------------|------------------------|---|--------------------------|--------|-------------|--| | | | A | В | C | D | E | A
3
Skill
Level | 3 5 Skill
Skill Level | | cill
vel | | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | | 10.1.1. Equipment | | | | | | | - | b | - | | | | 10.1.2. Physical plant | | | | | | | - | b | - | | | | 10.2. Prepare requests for contract maintenance | | | | | | | - | b | - | | | | 10.3. Evaluate equipment for purchase | | | | | | | - | В | 2b | | | | 10.4. Track work orders | | | | | | | - | b | - | | | | 10.5 Monitor Contractor
Compliance | | | | | | | - | - | - | | | | 10.6. Energy conservation in food services facilities | | | | | | | - | - | - | | | | | SUF | PLY I | MANAGI | EMENT | Γ | I. | ı | | | | | | 11. MEDICAL MATERIEL PROCEDURES TR: AFMAN 23-110 | | | | | | | | | | | | | 11.1 Air Force accountability | | | | | | | - | A | - | | | | 11.2 Prepare request for supplies | S | | | | | | - | b | - | | | | 11.3 Maintain working stock levels of supplies | S | | | | | | - | b | - | | | | 11.4 Process computer generated supply reports | | | | | | | | | | | | | 11.4.1. Weekly Issue List | | | | | | | - | b | - | | | | 11.4.2. Monthly Back Order Report | | | | | | | - | b | - | | | | 11.4.3. Issue/Turn-in Summary
Report | | | | | | | - | b | - | | | | | EQUII | PMEN | T MANA | GEME | NT | | | | | | | | 12. MEDICAL EQUIPMENT
MANAGEMENT
TR: AFMAN 23-110 | | | | | | | | | | | | | 12.1 Forecasting for equipment | | | | | | | _ | a | _ | | | | 12.2 Request equipment | | | | | | | - | b | - | | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | | Used Train | Proficiency Codes
sed To Indicate
caining/Information
covided (See Note) | | | | | |---|--------------------------------------|--------------|-----------------|---------------------|---------------------|---|--------------------------|-----------------------|------------------|-----| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | C
7 Sk
Lev | ill | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 12.3 Maintain equipment custodial account | | | | | | | - | b | - | | | 1 | SUBSIS | TENC | E MAN | AGEM | ENT | | | | | | | 13. SUBSISTENCE CONTROL TR: AFI 34-239, AFMAN 34- 240, FDA Food Code; Food Service in Institutions; Food Service Manual for Health Care Institutions, NMF Guide | W | | | | | | | | | | | 13.1. Submit subsistence requirements | | | | | | | - | В | 2b | | | 13.2. Order subsistence | S | | | | | | 1a | b | - | | | 13.3. Prepare subsistence request | S | | | | | | +2b | b | - | | | 13.4. Receive incoming subsistence | S | | | | | | 1a | b | - | | | 13.5. Store subsistence | S | | | | | | | | | | | 13.5.1. Perishable | | | | | | | +b | - | - | | | 13.5.2. Semi-perishable | | | | | | | +b | - | - | | | 13.5.3. Thawing | | | | | | | +b | - | - | | | 13.6. Issue /return subsistence | | | | | | | +2b | - | - | | | 13.7. Perform inventory | | | | | | | +2b | - | - | | | 13.8. Calculate excess
costs/supplemental income | | | | | | | - | b | - | | | 13.9. Complete spoiled subsistence procedures | | | | | | | - | b | - | | | 13.10. Allfood Act Reports | | | | | | | - | A | - | | | 13.11. Use AF Form 543 | | | | | | | 1a | b | - | | | 13.12. Use AF Form 542 | | | | | | | 1a | b | - | | | 13.13. Make inventory adjustments | | | | | | | 1a | b | - | | | 13.14 Sources of Subsistence | | | | | | | | | | | | 13.14.1 Prime Vendor Management | | | | | | | +A | В | | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | For OJ | Used Train | Γο Indica
ing/Infor | formation
See Note) | | | | | |---|--------------------------------------|--------------|-----------------|---------------------|---------------------|------------------------|--------------------------|-----------------------|------------------|------|--| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | C
7 Sk
Lev | cill | | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | | 13.14.1.1. Billing/Payments | | | | | | | - | - | - | | | | 13.15. Local Sources | | | | | | | - | - | - | | | | 13.15.1. IMPAC Cards | | | | | | | - | В | | | | | 13.15.2. Subsistence Ordering and Receiving Electronic System (STORES) | | | | | | | - | - | - | | | | PA | TIENT | TRAY | SERVIO | CE WO | RKERS | 3 | | | | 1 | | | 14. PATIENT TRAY SERVICE
TR: ADA Manual for Clinical
Dietetics, AFMAN 44-139 | | | | | | | | | | | | | 14.1. Operate applicable patient tray delivery system TR: NMF Guide | W | | | | | | | | | | | | 14.1.1. Hot/cold food carts | | | | | | | 2b | В | - | | | | 14.1.2. Heated base system | | | | | | | 2b | В | - | | | | 14.1.3. Insulated stacking tray system | | | | | | | - | В | - | | | | 14.2. Patient Tray Service | W | | | | | | | | | | | | 14.2.1. Assemble trays for paper service/isolation | | | | | | | b | В | - | | | | 14.2.2. Organize food and supplies | | | | | | | 2b | В | - | | | | 14.2.3. Position correct items on patient's trays | S | | | | | | 2b | В | - | | | | 14.2.4. Check patient tray | S | | | | | | 2b | В | - | | | | 14.2.5. Break down serving line | | | | | | | 2b | В | - | | | | | | DIE | Γ CLERI | KS | 1 | 1 | 1 | | | 1 | | | 15. DIET CLERKS NOTE:
AUTHORIZE DIETS
APPLICABLE TO YOUR MTF
TR: ADA Manual for Clinical
Dietetics, AFMAN 44-139, AFI
44-135 | | | | | | | | | | | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | ertification | | Used '
Train | oficiency
Fo Indica
ing/Infor
ded (Sec | ate
mation | | | | |--|--------------------------------------|--------------|-----------------|---------------------|---------------------|---|--------------------------|-----------------------|-------------|------| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | 7 Sk
Lev | cill | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 15.1 Dietetics terminology | W | | | | | | Α | - | - | | | 15.2. Diet for the Life Cycle TR: ADA Manual for Clinical Dietetics, AFMAN 44-139 | | | | | | | | | | | | 15.2.1. General | W/S | | | | | | A | A | В | | | 15.2.2. Prenatal/lactating | | | | | | | A | A | В | | | 15.2.3. Pediatric | | | | | | | A | A | В | | | 15.2.4. Vegetarian | W/S | | | | | | A | A | В | | | 15.2.5. Geriatric | | | | | | | A | A | В | | | 15.3. Select appropriate food for therapeutic diets utilizing ADA Manual of Clinical Dietetics | | | | | | | | | | | | 15.3.1. Liquids | W/S | | | | | | 2b | A | В | | | 15.3.2. Soft | W/S | | | | | | 2b | A | В | | | 15.3.3. Sodium restricted | W/S | | | | | | 2b | A | В | | | 15.3.4. Calorie restricted/high calorie/diabetic | W/S | | | | | | 2b | A | В | | | 15.3.5. Hyperlipidemias Step 1 and 2 | W/S | | | | | | 2b | A | В | | | 15.3.6. Mechanically Altered | W/S | | | | | | 2b | A | В | | | 15.3.7. Fiber and Residue
Restricted | W/S | | | | | | 2b | A | В | | | 15.3.8. Fat Controlled | W | | | | | | 2b | A | В | | | 15.3.9. High Fiber | W | | | | | | 2b | A | В | | | 15.3.10. Cardiac | W/S | | | | | | a | A | - | | | 15.3.11. Test Diets | | | | | | | - | A | В | | | 15.3.12. Lactose Controlled | S | | | | | | a | A | В | | | 15.3.13. Modifications in Protein | | | | | | | | | | | | 15.3.13.1. Renal | W | | | | | | a | A | В | | | 15.3.13.2. Purine Restricted | | | | | | | a | A | В | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | | | Used Traini | oficiency
Fo Indica
ing/Infor
led (See | ate
rmation
e Note) | | | |---|--------------------------------------|--------------|-----------------|---------------------|---------------------|-----------------------|---|---------------------------|------------------|------------| | | | A | В | С | D | Е | A
3
Skill
Level | B
5 Skill
Level | C
7 Sk
Lev | till
el | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 15.3.13.3. Hepatic | | | | | | | - | A | В | | | 15.3.14. Modifications in minerals (other than Na/R) | | | | | | | - | A | - | | | 15.3.15. Food Sensitivity Diets | | | | | | | - | A | В | | | 15.3.16. Gluten Restricted | | | | | | | - | - | - | | | 15.4. Nourishment Preparation
TR: AFI 44-135, AFMAN 44-
139, ADA Manual for Clinical
Dietetics | | | | | | | | | | | | 15.4.1. Prepare commercial tube feedings. NOTE: AUTHORIZED WHEN APPLICABLE TO YOUR MEDICAL TREATMENT FACILITY | S | | | | | | 2b | В | - | | | 15.4.2. Prepare individual nourishments | S | | | | | | 2b | В | - | | | 15.4.3. Deliver bulk nourishments to inpatient units | | | | | | | b | В | - | | | 15.4.4. Serve individual nourishments to inpatients | | | | | | | b | В | - | | | 15.4.5. Process bulk nourishment requests | S | | | | | | b | - | - | | | 15.4.6. Prepare nourishment labels | S | | | | | | 2b | - | - | | | 15.4.7. Update individual nourishment Kardex | S | | | | | | 2b | - | - | | | 15.5. Assess patients' body weight | | | | | | | | | | | | 15.5.1 Calculate Ideal body weight status | S | | | | | | 2b | b | | | | 15.5.2 Body Mass Index (BMI) | S | | | | | | 2b | В | - | | | 15.5.3 Compare patients' weight status to standard | | | | | | | 1a | В | - | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | ertification | | Used '
Train | mation
Note) | | | | | |--|--------------------------------------|--------------|-----------------|---------------------|---------------------|-----------------------|--------------------------|-----------------------|-------------|--------| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | 7 SI
Lev | cill . | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 15.6. Conduct inpatient unit rounds | W | | | | | | | | | | | 15.6.1. Initiate AF Form 1741 | S | | | | | | 2b | В | - | | | 15.6.2. Interview patient | S | | | | | | b | В | - | | | 15.6.3. Record patient preferences/food allergies | S | | | | | | 2b | В | - | | | 15.6.4. Monitor Patient's acceptance of food | | | | | | | - | - | - | | | 15.6.5. Revise meal patterns | S | | | | | | 2b | В | - | | | 15.7. Determine adequacy of diet ordered | | | | | | | 1a | b | 2b | | | 15.8. Adjust calories for non-standard diabetic diet | | | | | | | 2b | - | - | | | 15.9. Process patients' daily menus | | | | | | | 2b | b | - | | | 15.9.1. AF Form 1094 | | | | | | | 2b | В | | | | 15.9.2. AF Form 2567 | | | | | | | 2b | В | | | | 15.9.3. Menu pattern forms | | | | | | | 2b | В | | | | 15.10. Clarify dietary prescriptions with healthcare providers | | | | | | | a | - | - | | | 15.11. Complete weighted diet census | | | | | | | 2b | b | - | | | | CI | INIC | AL DIET | ETICS | | | l | | | | | 16. CLINICAL DIETETICS TR: ADA Manual for Clinical Dietetics, AFMAN 44-139, AFMAN 44-144, AFI 44-135 | | | | | | | | | | | | 16.1. Principles of basic nutrition | | | | | | | | | | | | 16.1.1. Energy metabolism | | | | | | | A | В | - | | | 16.1.2. Functions of nutrients | | | | | | | A | В | - | | | 16.1.3. Dietary Reference Intakes | | | | | | | A | В | - | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | | | Used Train | Fo Indica
ing/Infor
ded (See | iciency Codes o Indicate g/Information d (See Note) | | | |---|--------------------------------------|--------------|-----------------|---------------------|---------------------|-----------------------|------------------------------------|---|------------------|-------------| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | C
7 Sk
Lev | cill
rel | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 16.1.4. Digestion | | | | | | | A | В | - | | | 16.1.5. Absorption | | | | | | | A | В | - | | | 16.2. Compute nonstandard diabetic diet | | | | | | | - | b | 2c | | | 16.3. Perform
Nutritional Screenings | W/S | | | | | | 1a | b | 2b | | | 16.4. Collect data from patients' records | S | | | | | | - | b | - | | | 16.5. Calculate patients' dietary intakes | | | | | | | - | b | - | | | 16.6. Perform Nutritional
Assessments | | | | | | | - | b | 2b | | | 16.7. Instruct patients on prescribed diet | | | | | | | a | b | 2c | | | 16.8. Complete dietary consultation documents | | | | | | | a | b | - | | | 16.9. Conduct classes in nutrition | | | | | | | - | В | - | | | 16.10. Psychology of eating disorders | | | | | | | - | В | - | | | 16.11. Conduct patient satisfaction reviews | | | | | | | - | b | - | | | 16.12. Document inpatient weighted nutrition procedures | | | | | | | - | b | - | | | 16.13. Diet-Drug interaction | S | | | | | | - | В | - | | | | PRO | DDUC | TION W | ORKE | R | | | | | | | 17. CASHIER FUNCTIONS
TR: AFI 31-209, AFMAN 44-144,
NMF Guide | W | | | | | | | | | | | 17.1. Identify authorized diners | | | | | | | 1a | В | - | | | 17.2. Collect cash and signatures from diners | | | | | | | 1a | b | - | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | | T | | Used Train | oficiency
Fo Indica
ing/Infor
ded (See | ate
mation
e Note) | | |--|--------------------------------------|--------------|-----------------|---------------------|---------------------|-----------------------|--------------------------|---|--------------------------|------| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | 7 Sk
Lev | cill | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 17. 3. Control cash | | | | | | | 1a | b | - | | | 18. FOOD PRODUCTION AND SERVICE | | | | | | | | | | | | 18.1. Fundamentals of food
preparation
TR: AFI 34-239, AFJAM 34-406,
FDA Food Code, Manual for
Clinical Dietetics, JCAHO
Manual | W | | | | | | | | | | | 18.1.1. Cooking terms | | | | | | | +A | - | - | | | 18.1.2. Baking terms | | | | | | | +A | - | - | | | 18.1.3. Functions of seasoning agents | | | | | | | +A | В | - | | | 18.1.4. Utilize the Armed Forces
Recipe Service | S | | | | | | +2b | - | - | | | 18.1.5. Alternate recipe sources | | | | | | | - | В | - | | | 18.1.6. Adjust recipe yield | S | | | | | | 2b | b | - | | | 18.1.7. Measure ingredients | | | | | | | +3c | - | - | | | 18.1.8. Waste prevention measures | | | | | | | A | В | - | | | 18.1.9. Apply food temperature taking techniques | | | | | | | +3c | В | - | | | 18.1.10. Record food temperatures | | | | | | | 2b | В | - | | | 18.1.11. Apply progressive cooking techniques | | | | | | | +2b | В | - | | | 18.1.12. Perform taste test | | | | | | | +2b | - | - | | | 18.1.13. Conservation of nutrients | | | | | | | +B | - | - | | | 18.2. Preparation of food
TR: AFJAM 34-406, AFI 34-239,
US Public Health Food Code,
JCAHO Manual | W/S | | | | | | | | | | | 1. Tasks, Knowledge And Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | ertification | For OJ | T | | Used '
Train | 4. Proficiency Codes Used To Indicate Training/Information Provided (See Note) | | | | |--|--------------------------------------|--------------|-----------------|---------------------|---------------------|-----------------------|--------------------------|--|-------------|------|--| | | | A | В | C | D | E | A
3
Skill
Level | B
5 Skill
Level | 7 SI
Lev | kill | | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | | 18.2.1. Prepare | | | | | | | | | | | | | 18.2.1.1. Meats | | | | | | | +2b | В | - | | | | 18.2.1.2. Seafood | | | | | | | +2b | В | - | | | | 18.2.1.3. Poultry | | | | | | | +2b | В | - | | | | 18.2.1.4. Eggs | | | | | | | +2b | В | - | | | | 18.2.1.5. Fruits | | | | | | | +2b | В | - | | | | 18.2.1.6. Vegetables | | | | | | | +2b | В | - | | | | 18.2.1.7. Soups | | | | | | | +2b | В | - | | | | 18.2.1.8. Sauces | | | | | | | +2b | В | - | | | | 18.2.1.9. Gravies | | | | | | | +2b | В | - | | | | 18.2.1.10. Beverages | | | | | | | +2b | В | - | | | | 18.2.1.11. Cereal | | | | | | | +2b | В | - | | | | 18.2.1.12. Sandwiches | | | | | | | +2b | В | - | | | | 18.2.2. Use dairy products | | | | | | | +2b | В | - | | | | 18.2.3. Apply appropriate seasonings and condiments to food | | | | | | | 2b | В | - | | | | 18.3. Cooking Methods TR: AFJAM 34-406, US Public Health Food Code, and JCAHO Manual | W | | | | | | | | | | | | 18.3.1. Dry heat | | | | | | | | | | | | | 18.3.1.1. Baking | | | | | | | +B | - | - | | | | 18.3.1.2. Roasting | | | | | | | +B | - | - | | | | 18.3.1.3. Frying | | | | | | | | | | | | | 18.3.1.3.1. Griddle | | | | | | | +B | - | - | | | | 18.3.1.3.2. Deep fat | | | | | | | +B | - | - | | | | 18.3.2. Moist heat | | | | | | | | | | | | | 18.3.2.1. Simmering | | | | | | | +B | - | - | | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | For OJ | T | | Used Train | oficiency
Fo Indica
ing/Infor
ded (See | ate
mation | l | |--|--------------------------------------|--------------|-----------------|---------------------|---------------------|-----------------------|--------------------------|---|---------------|------| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | 7 SI
Lev | cill | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 18.3.2.2. Braising | | | | | | | +B | - | - | | | 18.3.2.3. Boiling | | | | | | | +B | - | ı | | | 18.3.2.4. Steaming | | | | | | | +B | - | 1 | | | 18.3.2.5. Pressure Cooking | | | | | | | +B | - | - | | | 18.3. 3. Ensure product quality | | | | | | | 2b | В | - | | | 18.4. Food preparation for therapeutic diets TR: Manual of Clinical Dietetics | | | | | | | | | | | | 18.4.1. Cook therapeutic foods | W/S | | | | | | 2b | В | - | | | 18.4.2. Operate dietetic food service equipment | | | | | | | 2b | - | 1 | | | 18.4.3. Maintain dietetic food service equipment | | | | | | | 2b | - | - | | | 18.5. Serving line techniques
TR: AFJAM 34-406, AFI 34-239,
US Public Health Food Code | | | | | | | | | | | | 18.5.1. Garnish foods | | | | | | | +2b | В | - | | | 18.5.2. Display food on serving line | | | | | | | +2b | В | - | | | 18.5.3. Carve meats for individual servings | | | | | | | +2b | В | ı | | | 18.5.4. Apply sauces and gravies | | | | | | | +2b | В | - | | | 18.5.5. Select serving utensils | | | | | | | +2b | - | - | | | 18.5.6. Serve proper portions of food | S | | | | | | +2b | В | - | | | 18.6 Hazard Analysis of Critical
Control Point (HACCP)
Principles | | | | | | | | | | * | | 18.6 .1 Apply Hazard Analysis of
Critical Control Point (HACCP)
Principles | | | | | | | A | В | - | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | For OJ | Т | | Used Train | oficiency
Fo Indica
ing/Infor
ded (See | ate
mation | l | |--|--------------------------------------|--------------|-----------------|---------------------|---------------------|-----------------------|--------------------------|---|------------------|-------------| | | | A | В | C | D | E | A
3
Skill
Level | B
5 Skill
Level | C
7 Sk
Lev | xill
⁄el | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 18.6.2. Sanitation TR: AFIs 48-
102, 48-105, 48-116, 48-117, FDA
Food Code, JCAHO Manual | | | | | | | | | | | | 18.6.2.1. Inspect personnel for compliance with sanitation standards | | | | | | | - | В | - | | | 18.6.2.2. Inspect facility for compliance with sanitation standards | | | | | | | - | В | - | | | | PRO | DUCT | ION ASS | SISTAN | T | | | | | J | | 19. BAKERY AND SALAD
PREPARATION TR: AFJAM
34-406, JCAHO Manual NOTE:
CERTIFY THE APPLICABLE
TASKS AT EACH MTF | | | | | | | | | | | | 19.1. Prepare breads | | | | | | | | | | | | 19.1.1. Yeast Dough | | | | | | | +1a | - | - | | | 19.1.2. Quick Breads | | | | | | | +1a | - | - | | | 19.2. Prepare pastry | | | | | | | +1a | - | - | | | 19.3. Desserts | | | | | | | +1a | - | - | | | 19.4. Prepare salads | S | | | | | | +2b | - | - | | | FOOD PRO | DUCTI | ON A | ND SERV | /ICE M | IANAC | EMEN | T | | | • | | 20. PRODUCTION TR: AFJAM 34-406, AFI 44-135; AFMAN 44-144, Food Service in Institutions, Food for Fifty, JCAHO Manual | | | | | | | | | | | | 20.1. Develop standardized recipes | | | | | | | - | b | - | | | 20.2. Plan food uses with production worksheets | S | | | | | | a | В | 2c | | | 20.3. Quality food standards | | | | | | | - | В | - | | | 20.4. Make menu substitutions | S | | | | | | - | b | 2c | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | For OJ | Т | | Used '
Train | oficiency
Fo Indica
ing/Infor
ded (Sec | ate
mation
e Note) | | |---|--------------------------------------|--------------|-----------------|---------------------
---------------------|-----------------------|--------------------------|---|--------------------------|------| | | | A | В | С | D | Е | A
3
Skill
Level | B
5 Skill
Level | 7 Sk
Lev | cill | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 20.5. Cost menus | | | | | | | - | В | 2c | | | 21. CASH CONTROL
TR: NMF Guide | | | | | | | | | | | | 21.1. Initiate AF Form 544 | | | | | | | - | b | - | | | 21.2. Maintain change fund | | | | | | | +b | b | - | | | 21.3. Maintain controlled forms | S | | | | | | 1a | b | - | | | 21.4 Reconcile cash collections | | | | | | | - | b | - | | | | N | M MA | NAGEN | IENT | L | ı | I. | | | 1 | | 22. NUTRITIONAL MEDICINE
ADMINISTRATION
TR: JCAHO Manual, AFMAN
44-144 | | | | | | | | | | | | 22.1. Write cycle menus | | | | | | | - | В | 2c | | | 22.2. Interpret financial reports | | | | | | | - | b | - | | | 22.3. Resolve problems with Patient BDFA | | | | | | | - | b | - | | | 22.4. Conduct FY close-out | | | | | | | - | b | 2c | | | 22.5. Quality Improvement programs | | | | | | | | | | | | 22.5.1. Develop quality improvement/quality control programs | | | | | | | - | b | - | | | 22.5.2. Evaluate quality improvement/quality control programs | | | | | | | - | В | 2c | | | 22.6. Evaluate activities | | | | | | | | | | | | 22.6.1. Patron Questionnaires | | | | | | | - | b | - | | | 22.6.2. Inspection reports | | | | | | | - | b | - | | | 22.6.3. Cycle menus | | | | | | | - | b | - | | | 22.6.4. Patient tray service | | | | | | | - | b | - | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | | Т | | Used Traini | oficiency
Fo Indica
ing/Infor
led (See | nte
mation
(Note) | | |--|--------------------------------------|--------------|-----------------|---------------------|---------------------|-----------------------|--------------------------|---|-------------------------|-------------| | | | A | В | C | D | E | A
3
Skill
Level | B
5 Skill
Level | 7 Sk
Lev | cill
rel | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 22.6.5. Clinical dietetics | | | | | | | - | b | - | | | 22.6.6. Medical records | | | | | | | - | b | - | | | 22.6.7. Sanitation | | | | | | | - | b | - | | | 22.7 Maintain Nutritional Medicine records TR: AFI 37-160 | | | | | | | - | - | - | | | 22.8. Use Medical Expense
Performance Reporting System
(MEPRS) | | | | | | | a | В | 2b | | | 22.9. Complete annual budget | | | | | | | - | - | 2b | | | 22.10. Complete business case analysis | | | | | | | - | - | 2b | | | 22.11. Recommend changes to manning documents TR: AFI 38-201, AFI 38-204 | | | | | | | - | a | - | | | 22.12. Unit Manpower Document | | | | | | | - | В | - | | | 22.13. Unit Personnel Manpower
Roster | | | | | | | - | В | - | | | 22.14. Marketing techniques | | | | | | | a | В | 2b | | | 22.15. Fraud, Waste and Abuse Program | | | | | | | - | - | - | | | 23. PUBLICATIONS
TR: AFI 37-160 | | | | | | | | | | | | 23.1. Official publications | | | | | | | - | В | - | | | 23.2. Commercial publications | | | | | | | - | В | - | | | 23.3. Develop operating instructions | | | | | | | - | b | - | * | | 23.4. Official forms | | | | | | | - | В | - | | | 23.5. Develop a management plan index | | | | | | | - | - | - | * | | 24. SUPERVISION
TR: AFP 36-2241, AFI 36-2907 | | | | | | | | | | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | For OJ | T | | Used Train | oficiency
Fo Indica
ing/Infor
ded (See | ate
rmation | | |--|--------------------------------------|--------------|-----------------|---------------------|---------------------|-----------------------|--------------------------|---|----------------|------| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | 7 Sk
Lev | xill | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 24.1. Plan work assignments and priorities | S | | | | | | - | - | - | | | 24.2. Establish Policies
TR: AFP 36-2241 | | | | | | | | | | | | 24.2.1. Controls | | | | | | | - | - | - | | | 24.2.2. Performance standards | | | | | | | - | - | - | | | 24.2.3. Job description/task list | | | | | | | - | - | - | | | 24.3. Facility Layout and design for 5 year Equipment Plan | | | | | | | - | - | 1 | | | 24.4. Conduct inservice education programs | | | | | | | - | - | - | * | | NUTRITIONAL I | MANAG | EME | NT INFO | RMAT | ION SY | STEM | (NMIS | 5) | | | | 25. NMIS APPLICATIONS: Note: In facilities where NMIS is deployed, the NMIS modules associated with the duty position, are core tasks for those individuals TR: Contractors Training Manuals | | | | | | | | | | | | 25.1. Develop downtime procedures | | | | | | | - | - | - | | | 25.2. Update programs and manuals per systems change requests | | | | | | | - | - | - | | | 25.3. Utilize modules | | | | | | | - | - | - | | | 25.3.1 Data Maintenance | | | | | | | - | - | - | | | 25.3.1.1. General Procedures | | | | | | | - | - | - | | | 25.3.1.2. Ingredient Maintenance | | | | | | | - | - | - | | | 25.3.1.3. Inventory Maintenance | | | | | | | - | - | - | | | 25.3.1.4. Inventory Item Maintenance | | | | | | | - | - | - | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | | Т | | Used Train | oficiency
Fo Indica
ing/Infor
ded (See | cate
rmation
ee Note) | | | |---|--------------------------------------|--------------|-----------------|---------------------|---------------------|-----------------------|--------------------------|---|-----------------------------|------|--| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | C
7 Sk
Lev | kill | | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | | 25.3.1.5. Food Item Maintenance | | | | | | | - | - | - | | | | 25.3.1.6. Recipe Maintenance | | | | | | | - | - | - | | | | 25.3.1.7. Recipe procedures | | | | | | | 1a | - | - | | | | 25.3.1.8. Troubleshooting Menu
Item Pricing Problems | | | | | | | - | - | - | | | | 25.3.1.9. Meal Maintenance | | | | | | | | | | | | | 25.3.1.9.1. Menu implementation | | | | | | | - | - | - | | | | 25.3.1.9.2. Maintenance | | | | | | | - | - | 2b | | | | 25.3.1.9.3. Reports | | | | | | | - | - | 2b | | | | 25.3.2 Forecasting/Actuals | | | | | | | - | - | - | | | | 25.3.3. Production Planning | | | | | | | | | | | | | 25.3.3.1. Calculate Recipe Yield | | | | | | | - | - | - | | | | 25.3.3.2. Recipe costing | | | | | | | - | - | - | | | | 25.3.3.3. Selling price reports | | | | | | | - | - | 2b | | | | 25.3.3.4. Updating prices | | | | | | | - | - | 2b | | | | 25.3.4. NM Accounting | | | | | | | | | | | | | 25.3.4.1. NMA Parameters | | | | | | | - | - | - | | | | 25.3.4.2. MTF BDFA Calculations | | | | | | | - | b | - | | | | 25.3.4.2.1. MTF BDFA Calculation Ingredient Exception | | | | | | | - | - | - | | | | 25.3.4.3. Maintain AF Form 544,
Ration Earnings Record Accounting
– daily | | | | | | | - | - | - | | | | 25.3.4.4. Maintain AF Form 541,
Medical Food Cost Report –
quarterly | | | | | | | - | - | - | | | | 25.3.4.5. Maintain AF Form 546
Food Cost Record-monthly | | | | | | | - | - | - | | | | 25.3.4.6. Meal Factors | | | | | | | - | - | - | | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | | | Used Train | oficiency
Fo Indica
ing/Infor
ded (See | ate
mation
e Note) | te
nation
Note) | | |--|--------------------------------------|--------------|-----------------|---------------------|---------------------|-----------------------|---|--------------------------|-----------------------|-------------| | | | A | В | C | D | Е | A
3
Skill
Level | B
5 Skill
Level | 7 Sk
Lev | till
rel | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 25.3.4.7.Workload Data | | | | | | | - | - | • | | | 25.3.4.8. Ambulatory patient visit (APV) Accounting Procedures | | | | | | | - | - | - | | | 25.3.5. Inventory Management | | | | | | | | | | | | 25.3.5.1. Purchase Orders | | | | | | | - | - | • | | | 25.3.5.2. Requisition Lists | | | | | | | - | - | - | | | 25.3.5.3. Return to Stock | | | | | | | - | - | - | | | 25.3.5.4. Physical Inventory | | | | | | | - | - | - | | | 25.3.5.5. Stock record cards | | | | | | | 1a | - | - | | | 25.3.5.6. Inventory worksheets | | | | | | | 1a | - | - | | | 25.3.5.7. Withdrawal and delivery report | | | | | | | 1a | - | - | | | 25.3.5.8. Inventory issues | | | | | | | - | - | - | | | 25.3.5.9. Inventory returns | | | | | | | - | - | - | | | 25.3.5.10. Inventory reports | | | | | | | - | - | - | | | 25.3.5.11. Inventory spoilage | | | | | | | - | - | - | | | 25.3.5.12. Inventory adjustments | | | | | | | - | - | - | | | 25.3.6. Table Maintenance | | | | | | | - | - | ı | | | 25.3.7. Reports | | | | | | | - | - | ı
 | | 25.3.8 Medical Nutrition Therapy | | | | | | | | | | | | 25.3.8.1. Patient Kardex | | | | | | | | | | | | 25.3.8.1.1. Maintain patient data | | | | | | | 1a | - | - | | | 25.3.8.1.2. Nourishment labels | | | | | | | 1a | - | - | | | 25.3.8.1.3. Nourishment roster | | | | | | | 1a | - | - | | | 25.3.8.2. Patient Menus | | | | | | | - | - | - | | | 25.3.8.3. CHCS Interface | | | | | | | - | - | ı | | | 25.3.8.4. Maintenance | | | | | | | - | - | 1 | | | 1. Tasks, Knowledge And Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | For OJ | Т | | 4. Proficiency Codes Used To Indicate Training/Information Provided (See Note) | | ı | | |---|--------------------------------------|--------------|-----------------|---------------------|---------------------|-----------------------|--|-----------------------|------------------|------| | | | A | В | C | D | E | A
3
Skill
Level | B
5 Skill
Level | C
7 Sk
Lev | cill | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 25.3.8.5. Patient Assessments/
Nutrition Outcomes Management | | | | | | | | | | | | 25.3.8.5.1. Outpatient Assessment | | | | | | | - | - | - | | | 25.3.8.5.2. Patient Appointments | | | | | | | - | - | - | | | 25.3.8.5.3. Nutrition Outcomes
Management | | | | | | | - | - | - | | | | POPUL | ATIO | N BASEI | D HEAL | LTH | | | | | L | | 26. PREVENTION
TR: AFI 44-104, AFPD 40-1 | | | | | | | | | | | | 26.1. Design Nutrition Education Program | | | | | | | A | В | 2b | | | 26.2. Sports nutrition | | | | | | | Α | В | - | | | 26.3. Aircrew nutrition | | | | | | | - | В | - | | | 26.4. Behavior modification | | | | | | | | | | | | 26.4.1. Smoking cessation | | | | | | | - | В | - | | | 26.4.2. Alcohol abuse | | | | | | | - | В | - | | | 26.4.3. Cholesterol testing/screening | | | | | | | - | В | - | | | 26.4.4. Stress Management | | | | | | | - | В | - | | | 26.5. Check- It- Out Guidelines | | | | | | | | | | | | 26.5.1. Conduct facility inspections | | | | | | | a | b | 2b | | | 26.5.2. Evaluate sales | | | | | | | a | b | - | | | 26.6. Community
Education/Wellness TR: AFI 40-
501 | | | | | | | | | | | | 26.6.1. Fitness Assessments | | | | | | | - | В | - | | | 26.6.2. Cycle Ergometry | | | | | | | - | - | - | | | 26.6.3. Nutrition | | | | | | | - | В | - | | | 26.6.4. Injury prevention | | | | | | | - | - | - | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | | T | | 4. Proficiency Codes Used To Indicate Training/Information Provided (See Note) | | | | |---|--------------------------------------|--------------|-----------------|---------------------|---------------------|-----------------------|--|-----------------------|------------------|-------------| | | | A | В | C | D | E | A
3
Skill
Level | B
5 Skill
Level | C
7 Sk
Lev | cill
vel | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | 26.6.5. Referral Programs | | | | | | | - | - | - | | | 26.6.6. Health and Wellness Center TR: AFI 40-502 | | | | | | | - | В | - | | | 26.6.6.1. Commissary Tour | | | | | | | - | - | - | | | 26.6.6.2 Cooking Demonstration | | | | | | | - | - | | | | 26.6.6.3. Advanced Counseling Skills | | | | | | | - | - | • | | | 26.6.6.4. IMPAC Card | | | | | | | - | - | - | | | 26.6.6.5. Body Fat Measurements | | | | | | | - | - | - | | | | AER | OMEI | DICAL S | UPPOR | RT . | | l | | | | | 27. PROVIDE COOKED THERAPEUTIC INFLIGHT MEALS (CTIMS) NOTE: Use/Modify commercial meals where available | S | | | | | | | | | | | 27.1. Receive telephone diet order | | | | | | | - | b | - | | | 27.2. Prepare hot foods | | | | | | | - | b | - | | | 27.3. Prepare cold foods | | | | | | | - | b | - | | | 27.4. Prepare nourishments | | | | | | | - | b | • | | | 27.5. Prepare labels | | | | | | | - | b | - | | | 27.6. Issue CTIMs | | | | | | | - | b | - | | | | AI | LA CA | RTE FEI | EDING | l | <u> </u> | | | | | | 28 ALA CARTE FEEDING TR: AFIs 34-239, AFM 34-240 NOTE: CERTFICATION APPLIES TO THOSE FACILITIES USING ALA CARTE | | | | | | | | | | | | 28.1. Compute selling price | | | | | | | - | b | - | | | 28.2. Cash register capabilities | | | | | | | - | A | - | | | 28.3. Interpret cash register reports | | | | | | | - | - | - | | | 1. Tasks, Knowledge And
Technical References | 2.
Core/
War-
time
Tasks | 3. Ce | rtification | For OJ | Т | | 4. Proficiency Codes Used To Indicate Training/Information Provided (See Note) | | | | |--|--------------------------------------|--------------|-----------------|---------------------|---------------------|-----------------------|--|-----------------------|------------------|-----| | | | A | В | С | D | E | A
3
Skill
Level | B
5 Skill
Level | C
7 Sk
Lev | ill | | | | Tng
Start | Tng
Complete | Trainee
Initials | Trainer
Initials | Certifier
Initials | Course | CDC | Course | QTP | | | ALT | ERNA | TIVE MI | ETHOL | S | | | | | | | 29. ALTERNATIVE METHODS | | | | | | | | | | | | 29.1. Contracting for support services | | | | | | | - | 1 | - | | | 29.1.1. Establishing Contracts | | | | | | | - | - | - | | | 29.1.2. Monitoring Contracts | | | | | | | - | - | - | | | 29.1.3. Terminate Contracts | | | | | | | - | - | - | | | 29.2. Memorandum of
Understanding/Agreements
(MOU/MOA) | | | | | | | - | - | - | | #### FOR COMMERCIAL AND OTHER SERVICE PUBLICATIONS Marion Mason et al, The Dynamics of Clinical Dietetics, 2d ed., Delmar, 1982. B. B. West et al, Food for Fifty, 10 ed. Grace Shugart & Mary Molt, MacMillan, 1996. Mary J. Mahaffey et al, <u>Food Service Manual for Health Care Institutions</u>, American Hospital Association, Ruby P. Puckett & Bonnie B. Miller, 1994. Robinson and Lawler. Normal and Therapeutic Nutrition, 17th ed., MacMillan Publishing Co., Inc., 1990. <u>American Dietetic Association Manual of Clinical Dietetics</u>, 5th ed. Chicago Dietetic Association and South Suburban Dietetic Association, 1996 Whitney, Eleanor Noss et al, <u>Understanding Normal and Clinical Nutrition</u>, Wadworth publishing, Belmont CA, 1997 Williams, Sue Rodwell, Nutrition and Diet Therapy, Mosby, St. Louis, MO, 1997 Food Code, Recommendations of the United States Public Health Service Food and Drug Administration Joint Commission on Accreditation of Healthcare Organizations (JCAHO) Manual #### QUALITATIVE REQUIREMENTS Section B - Course Objective List - 4. Resident Courses. If a written copy of the course objectives list is required, contact diet therapy training at DSN 736-3885 or write to 382 TRS/XYAB, 917 Missile Rd, Ste 3, Sheppard AFB, TX 76311-2263. A copy will be sent to you as soon as possible. - **5. Career Development Courses.** CDC information can be obtained from the Extension Course Institute at Maxwell AFB, Gunter Annex, AL or by contacting the CDC writer/manager at DSN 736-4092. Section C- Support Materials 6. The following list of support materials is not all-inclusive; however, it covers the most frequently referenced areas. #### **Qualification Training Packages (QTPs)** | NUMBER | QTP TITLE | MAINTAINED BY | <u>USER</u> | |---------------|---|-------------------------|-------------| | QTP 4D071-1 | Contingency Operations (2.7) | 382 TRS Sheppard AFB TX | AF | | QTP 4D071-2 | Personnel Scheduling (9.5) | 382 TRS Sheppard AFB TX | AF | | QTP 4D071-3 | HACCP (18.6) | 382 TRS Sheppard AFB TX | AF | | QTP 4D071-4 | Develop Operating Instructions (23.3) | 382 TRS Sheppard AFB TX | AF | | QTP 4D071-5 | Develop a management plan index (23.5) | 382 TRS Sheppard AFB TX | AF | | QTP 4D071-6 | Conduct Inservice Education programs (24.4) | 382 TRS Sheppard AFB TX | AF | Section D- Training Course Index **7. Purpose.** This section of the CFETP identifies training courses available for the specialty and shows how courses are used by each MAJCOM in their career field training programs. #### 7.1 AIR FORCE IN-RESIDENCE COURSES. | Course Number | COURSE TITLE | LOCATION | USER | |----------------|---------------------------|-----------------|------| | L3AQR4D031-002 | Diet Therapy Fundamentals | Lackland AFB,TX | AF | | J3ABR4D031-002 | Diet Therapy Apprentice | Sheppard AFB,TX | AF | | J3ATR40030-002 | Basic Medical Readiness | Sheppard AFB,TX | AF | | J3ACR4D071-000 | Diet Therapy Craftsman | Sheppard AFB,TX | AF | | J3AZR4D071-001 | Nutrition In Prevention | Sheppard AFB,TX | AF | #### 7.2 OTHER MAJCOM AND FOA COURSES | *3AIR75000 005 | COURSE TITLE Technical Training Instructor | DEVELOPER
Sheppard AFB | <u>USER</u>
AF | |-----------------|--|---------------------------------|-------------------| | *3AIR75200 036 | Technical Training Instructor | Sheppard AFB | AF | | **3AIR75200 013 | Technical Writer Principles | Sheppard AFB | AF | | **3AIR75200 015 | Nonresident Training Materials | Sheppard AFB | AF | | | Prime Ribs Training Course | Dobbins ARB / Tyndall AFB | AF | | **MECI 100 | ECI Course for Authors | Gunter Annex
Maxwell AFB, AL | AF | | | TOPSTAR | Travis AFB | AF | ^{*} Mandatory training for Resident Instructor positions ** Mandatory training for CDC Technical Writer #### 8. EXTENSION COURSE INSTITUTE (ECI) COURSES | COURSE NUMBER | COURSE TITLE | <u>LOCATION</u> | <u>USER</u> | |---------------
-------------------------|----------------------------------|-------------| | CDC 4D05I | Diet Therapy Journeyman | Gunter Annex,
Maxwell AFB, AL | AF | #### 9. Exportable Courses- N/A #### 10. Courses Under Development/Revision – N\A Section E - MAJCOM Unique Requirements NOTE: There are currently no MAJCOM unique requirements. This area is reserved. *Section F - Documentation of Training* **11. Development of a Work Center Training Plan**. The focus of this training guidance is to bring all training documentation back into one "OJT" record. Over the years, training documentation has taken on many forms. Training documentation became very cumbersome to say the least. Air Force Instruction 36-2201, *Developing, Managing, and Conducting Training*, para. 5.1.5., authorizes Career Field Managers to bring training documentation back into one "OJT" record, thus the creation of the Enlisted Training and Competency Folder. The following information provides specific guidance, along with recommended documentation, consistent with current Air Force instructions/directives. This training guidance has focused on two main areas: (1) Developing a Master Training Plan, and, (2) Documentation of Training in the Enlisted Training and Competency Folder. #### 12. Developing a Master Training Plan (MTP). - **12.1.** What Is It? A Master Training Plan is a reference guide developed for each section that includes all facets of training for individuals assigned. It is to be used as a reference source for the type of training and training documentation that occurs with each assigned member. The MTP is used to standardize training and to give trainers, trainees, supervisors, NCOICs, and OICs an overview of the training process for the duty section. The MTP is also used as a means to reduce the amount of paperwork previously required during the training process. - **12.2.** What's In It? Keep in mind that the Master Training Plan is an overview of training for the duty section; it should include all documents involved in the training process for the duty section. Training will vary from section to section and person to person, but there are certain documents that will be a standard requirement for all MTPs. The documents are as follows: #### 12.3. Unit-specific orientation checklist. - **12.3.1.** Job description for each duty position within the duty section (see AFMAN 36-2108). - **12.3.2.** Dual channel OJT concept. - **12.3.3.** Career knowledge requirements. - **12.3.4.** Job qualification requirements. - **12.3.5.** Testing procedures for CDCs. - **12.3.6.** Uses of AF Form 623 and Job Qualification Standards (JQSs). - **12.3.7.** Performance standards/position qualification training for each duty position. - **12.3.8.** Master Career Field Education and Training Plan (CFETP). - **12.3.9.** Identifies all tasks required for the duty section. - **12.3.10.** Standardized reference source for initiating individual training. - **12.3.11.** Impact of training on career progression. - **12.3.12.** Qualification Training Packages (QTPs) required to perform peacetime/wartime duties. - **12.3.12.1.** Required for all tasks identified in the CFETP that require completion of a QTP before certification. - **12.3.13.** Required for all tasks not listed in the CFETP and/or identified by the duty section or facility as a high risk procedure or task. NOTE: Tasks included in the CFETP have already been reviewed. Those identified as high risk usually have a QTP. Other tasks in the CFETP **do not** require QTPs. - **12.3.14.** Rescinding items in the MTP. - **12.3.15.** The MTP must contain documents that relate to the training process for all enlisted and civilian equivalent duty section personnel and may contain both updated and rescinded versions of some documents. #### 13. Documentation of Training: The Enlisted Training and Competency Folder. **13.1.** The purpose of this section is to provide guidelines and examples of proper documentation for the many forms used in training all 4DOX1 personnel. Training documentation helps us to assess readiness capability, individual strengths and weaknesses, and resources needed to support quality patient care. It also helps us meet all JCAHO and regulatory requirements. The Enlisted Training and Competency Folder is limited to the forms presented here and those prescribed in AFI 36-2201. Your unit education and training manager can also assist you with specific questions on training documentation. #### 13.2. Documents included in the 4DOX1 Enlisted Training and Competency Folder. #### 13.2.1. To assemble a 4DOX1 training record, utilize a standard six-part folder. - **13.2.2.** Attach (glue/tape/staple), centered on the front cover, a computer generated or typewritten title "Enlisted Training and Competency Folder." In addition, include the member's full name (last, first, MI), rank, and SSAN. - **13.2.3**. The six parts of the folder are discussed in detail in the following paragraphs. Each part will contain specific documents that should be filed in descending order (see figure 1). Index tabs/tabbed dividers may be used in parts that contain multiple documents. Parts 2 through 5 are intended to replace the existing AF Form 623 and the documents contained therein. Training documents normally filed in the AF Form 623 will be filed in the 6-part folder in parts 2 through 5 in the same sequence that they appear in the current AF Form 623. Index tabs/tabbed dividers may be used in areas that contain multiple documents. When multiple copies of any form are placed into the OJT record, they are placed in chronological order with the most current documentation on top. | ENLISTED TRAINING AND COMPE | TENCY FOLDER | | |--------------------------------------|----------------------------------|--------------------------------| | King, Teresa | | | | TSgt 123-45-6789 | | | | PART 1 | PART 3 | PART 5 | | - Locally required training & skills | - AF Forms 1098 | - AF Form 2096 | | competency documentation | - Mandatory Training (Section A) | - PC III documentation | | - AF Form 55 – Safety Training | - QTPs (Section B) | | | - AF Form 803 – Task Evaluations | - Inservice (Section C) | | | PART 2 | PART 4 | PART 6 | | - AF Form 623B | - AF Forms 623A | - Continuing Education to | | - CFETP | - Job Description/Performance | sustain National Certification | | - AF Form 797 | Standards Review | | | | - Orientation | | | | - Training progress | | | | | | Figure 1, Organization of the 4XXXX Enlisted Training and Competency Folder #### 13.2.3.1. Part 1 (first two-pronged section). # **13.2.3.1.1.** <u>Section A - Locally required training and skills competency documentation.</u> This section is for maintaining documentation required by other regulatory guidance that is not maintained elsewhere in the OJT record, regardless of grade or training status. **13.2.3.1.2.** Section B - AF Form 55, Employee Safety and Health Record. Regardless of grade or training status, AF Form 55 for the member is maintained in Part 1. AFI 91-301, Air Force Occupational and Environmental Safety, Fire Protection, and Health (AFOSH) Program, June 1996, authorizes supervisors to file the AF Form 55 with the AF Form 623, Individual Training Record. If used, AF Form 803, Report of Task Evaluations, will be filed in this section. #### 13.2.3.2. Part 2 (second two-pronged section). 13.2.3.2.1. Section A - AF Form 623B, Individual Training Record (front and inside cover). Attach the front and inside cover of the member's current AF Form 623 onto Part 2 of the 6-part folder. Note: Maintenance of AF Form 623 is mandatory for Airmen in ranks Airman Basic through Technical Sergeant. In addition, an AF Form 623 is required for SNCOs, regardless of grade, in retraining status or as directed by the Air Force Career Field Manager, Commanders, or supervisors. All appropriate areas of AF Form 623 must be properly completed. The AF Form 623 is the document that is recognized by the personnel system in contingencies and deployments as the official formal training record. NOTE: If available, AF Form 623B will be used in lieu of AF Form 623. **13.2.3.2.2.** Section B - Career Field Education and Training Plan (CFETP). The Specialty Training Standard (STS) contained within the CFETP will be used to record training proficiency in various tasks that are required for an individual to perform duties in a specific work area. A master task listing for the work center is maintained in the master training plan for the duty section. Circle all core tasks and only those other tasks that the individual is required to perform in his/her current duty position. **13.2.3.2.3.** <u>Section C - AF Form 797, Job Qualification Standard Continuation/Command JQS.</u> These forms will be used to document training for tasks that are not otherwise documented in the CFETP or tasks that are necessary for current duty assignment (see AFMAN 36-2247, para 5.10., and figure 2, below). | JOB QUALIFICATION STANDARD CONTINUATION/ | COM | MANI |) JQS | | | | |---|---------------|-----------|-----------------|-----------------------|--------------------|-------------------------------------| | | CERTIFICATION | | | | | | | TASKS, KNOWLEDGE, AND TECHNICAL REFERENCE | CORETASK | STARTDATE | COMPLETION DATE | TRAINEE'S
INITIALS | TRAINER'S INITIALS | CERTIFYING
OFFICIAL'S
INITIAL | | OPERATION OF MEAT SLICER | 1 | | | | | | | OPERATION OF CHCS | 2 | | | | | | | OPERATION OF TRANSPORTATION VEHICLE (FOOD TRANSPORT) | 3 | | | | | | | ^^^^^ | ~ | ~ | ^^ | ^~ | ^^ | ^^^ | | | | | | | | | | TD AINTENIAME/LACT FIDET MI | CHT | DAOCN | IM/IDED | | PAGE 1 | | | TRAINFENAME(<i>LAST, FIRST, MI</i>) King , Teresa | CHEL | MODIN | JMBER | | PAGE I | NO | AF FORM 797, 19990201 (EF-V21) (NOT ACTUAL SIZE/ACTUAL SIZE 8.5 X 11) Figure 2, Sample AF Form 797 documentation #### 13.2.3.3. Part 3 (third two-pronged section).
13.2.3.3.1. AF Form 1098, Special Task Certification and Recurring Training. This part will contain three separate sections for the documentation of specific training. These forms are used to document qualification in tasks that require recurring training. They may also be used to document in-service and mandatory training. An AF Form 1098 will be created and clearly marked for each type of training documentation required. Ensure signatures and initials are included per AFMAN 36-2247, para 5.12. **13.2.3.3.1.1.** *Section A - To document mandatory recurring training* (see figure 3). Examples are BLS training, patient sensitivity training, and other mandated training as stipulated by JCAHO standards, Air Force, or facility directives. Mandatory training requirements may vary from facility to facility. These requirements should be reviewed on an annual basis and updated as required. | SPEC | CIAL TASK CE | RTIFICATION AN | ND RECURE | RING TR | AINING | | | |---|--|--|--|--|--|----------------|---------------------| | TASK OR RECURRING
TRAINING AND
TECHNICAL REFERENCES
A. | DATE
COMPLETED
B. | SIGNATURE OF
CERTIFYING
OFFICIAL | INITIAL OF
TRAINEE
D. | EVALUA | ΓΙΟΝ OF Τ | RAINING | | | | | C. | | | | | | | | | | | SCORE
OR
HOURS | TYPE | FRE-
QUENCY | DUE
DATE | | | | | | E. | F. | G. | H. | | BLSTraining | 1 Apr98 | | | 4 | С | Bi-annual | 1 Apr 2000 | | Fire and Safety | 1 May 98 | | | P | | A | 1 May 99 | | Hazard Communication | 12May 98 | | | P | | A | 12May99 | | | | | | | | | | | ^\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | ////////////////////////////////////// | ^************************************* | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | ////////////////////////////////////// | ////////////////////////////////////// | /www.ww |

 | NAMEOFTRAINEE (Last, First, Middle)
King, Teresa | | | GRADE
SSgt | | NTTANDOF
GSAD | FICESYMBOL | I | AF FORM 1098, APR 85(EF) (NOT ACTUAL SIZE/ACTUAL SIZE 8.5 X 11) Figure 3, AF Form 1098, mandatory recurring training documentation **13.2.3.3.1.2. Section B -** *Qualification Training Packages*: This section will be used to document ongoing completion of Qualification Training Packages (if used). Supervisors should develop AF Form 1098 overprints to group specific QTPs required within their duty sections. Any applicable Air Reserve Components sustainment training will be documented in this section. The initial completion of a QTP is documented in the CFETP. <u>Diet Therapy has Six (6).</u> **13.2.3.3.1.3. Section C** - *In-service training*: Will be used to document all completed competency validations, as well as any validations from continuing education or in-service training. (Figure 4) | SPE | CIAL TASK | CERTIFICATION | AND R | ECU | RRING T | RAININ | G | | |--|--|--|--|-------|------------------------|--|--|--| | TASK OR RECURRING
TRAINING AND
TECHNICAL REFERENCES
A | DATE
COMPLETED
B. | SIGNATURE OF
CERTIFYING
OFFICIAL
C. | INITIAL
TRAINE
D. | | EVALUATION | ONOFTRAINI | NG | | | | | | | | SCORE /
HOURS
E. | TYPE
E. | FRE-QUENCY
G. | DUEDATE
H. | | Anti-robbery training | 1 Jan 98 | | | | 1 | 1. | u. | 11. | | Food handlers training | 5Feb98 | | | | 1 | | | | | Planning disaster dietary considerations | 12 May 98 | | | | 2 | | | | | | ////////////////////////////////////// | ////////////////////////////////////// | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | ///// | /WWW/\ | <i>/</i> /////////////////////////////////// | ////////////////////////////////////// | <i>/</i> /////////////////////////////////// | | | | | | | | | | | | NAME OF TRAINEE (Last, Firs
King, Teresa | t, Middle Initial) | | GRA
SSgt | | _ | NIT AND O
GSAD | FFICE SYMBO | DL | AF FORM 1098, APR 85(EF) (NOT ACTUAL SIZE/ACTUAL SIZE 8.5 X 11) Figure 4, Sample in-service training documentation #### 13.2.3.4. Part 4 (fourth two-pronged section). **13.2.3.4.1.** AF Form 623A, *OJT Record Continuation Sheet*. This form will be utilized to document all progress of individual training to include facility orientation, section specific orientation, upgrade training, Career Development Course (CDC) failures/corrective actions, any additional pertinent training, all decertification procedures, and supervisor/trainer/certifier periodic review. The entire training process must be well documented on these forms. All individuals involved in the training process must document training progress as it occurs. Upgrade training status will be documented *at least monthly*. **13.2.3.4.1.1. Facility orientation.** Include a statement on the AF Form 623A that verifies facility orientation requirements were met and include signatures of both the supervisor and orientee. A master copy of the facility orientation checklist will be maintained in the master training plan for the duty section. **13.2.3.4.1.2. Unit-specific orientation.** The unit-specific orientation is essential for all assigned members. Documentation of the orientation process must be thorough. The trainer will use the master copy of the unit-specific orientation checklist located in the master training plan. Each item on the checklist must be covered by the trainer to ensure standardization of training. When applicable, ensure these checklists address age-specific and population-specific knowledge and skills. To reduce the amount of paperwork in the OJT record, AF Form 623A will be used to record the orientation process. An overprint AF Form 623A is recommended to ensure the suggested comments are annotated (see sample orientation documentation in figure 5). ## ON-THE-JOB TRAINING RECORD CONTINUATION SHEET 14 Feb 1999 SrA Doucette is assigned to Nutritional Medicine on this date. TSgt Capps has been assigned as a trainer for SrA Doucette. TSgt Capps will orient SrA Doucette to the unit using the Nutritional Medicine orientation checklist located in the Master Training Plan dated 17 March 98. An initial interview was accomplished on this date. SrA Doucette TSgt Capps NCOIC, Nutritional Medicine 27 Feb 99 A mid-orientation progress check was accomplished on this date. SrA Doucette has progressed throughout the Nutritional Medicine orientation checklist with little or no difficulty. She completed her review of the OIs and has begun required reading of the hospital OIs. SrA Doucette will complete the remainder of her orientation by 12 Mar 99. SrA Doucette TSgt Capps NCOIC, Nutritional Medicine 12 Mar 99 SrA Doucette has completed all training on the Nutritional Medicine orientation checklist dated 14 Mar 98. A review of the checklist with SrA Doucette indicates that she was knowledgeable of all items discussed. SrA Doucette TSgt Capps NCOIC, Nutritional Medicine LAST NAME – FIRST NAME – MIDDLE ININTIAL AF FORM 623A (NOT ACTUAL SIZE/ACTUAL SIZE 8.5 X 11) Figure 5, Sample Orientation Documentation ^^^^^^ #### 13.2.3.4.1.2.1. Orientee and trainer name/rank/unit assignment. - **13.2.3.4.1.2.2.** Orientation start date with initial interview comments (i.e. goals, desires, concerns related to the orientation process, etc.). Identify name and date of the orientation checklist. - **13.2.3.4.1.2.3.** Mid-orientation progress check to evaluate training effectiveness. Signed and dated by both the trainer and orientee. - **13.2.3.4.1.2.4.** Final evaluation of orientation process with statement that verifies orientee's unit-specific competency has been achieved. Signed and dated by the trainer supervisor, OIC, and orientee. Identify name and date of the orientation checklist. #### **13.2.3.4.1.3.** Upgrade Training (5,7,9-skill levels). **13.2.3.4.1.3.1.** Document entry into upgrade training and periodic (monthly) evaluations of training progress. | ON-THE-JOB TRAINING RECORD CONTINUATION SHEET | |---| | has
been briefed on the On-The-Job-Training (OJT) Program and how he/she fits into the program while in upgrade training (UGT). Upgrade training was explained as a dual-channel process designed to qualify an airman for skill level upgrade. Dual-channel OJT is a systematic reportable application of self-study and the craftsman/apprentice principle. Trainees acquire job qualification while performing on the job under supervision. This combination, knowledge and job position qualification constitutes the dual-channel concept. Requirements from AFI 36-2101, AFMAN 36-2108, and 36-2201 were covered. AF Forms 623, 623A, 797, 2096, and the CFETP was explained. Responsibilities of the commander, base training, unit education and training manager (ETM), immediate supervisor, trainer, and trainee were discussed. The career development course (CDC) was briefly discussed and will be explained in detail when the CDC arrives. Requirements for upgrade in AFSC 4DOX1 are: (1) Satisfactory completion of CDC 4D051; (2) Supervisor certify job qualifications with adequate hands on training; (3) Completion of 7-skill level in-residence course; and (4) Supervisor recommendation for upgrade. The CFETP is annotated to show only those tasks the airman is required to perform in his/her current duty position, all AFMAN 36-2108 mandatory requirements for upgrade, and core task requirements. In the CFETP, the trainer, trainee, and certifier have a space to initial when training is completed. After upgrade the CFETP or JQS will continue to be used to document further qualification training. | | TRAINER'S SIGNATURE TRAINEE'S SIGNATURE DATE \text{ANSWERS SIGNATURE} TRAINEE'S SIGNATURE DATE \text{ANSWERS SIGNATURE} TRAINEE'S SIGNATURE DATE \text{ANSWERS SIGNATURE} TRAINEE'S SIGNATURE DATE | | LAST NAME – FIRST NAME – MIDDLE ININTIAL | | | AF FORM 623A (NOT ACTUAL SIZE/ACTUAL SIZE 8.5 X 11) Figure 6, Sample Initial Upgrade Training Briefing ## ON-THE-JOB TRAINING RECORD CONTINUATION SHEET #### TRAINEE'S RESPONSIBILITIES DURING UPGRADE TRAINING (UGT) - 1. Read and understand your Air force Specialty (AFS) description, training requirements, objectives, and training record. - 2. Budget time (on and off-duty) for timely completion of CDCs and keep all CDC materials for future reference and study. - a. Read "Your Key to a Successful Course." - b. Make all required course corrections and return entire package to your supervisor. - c. When you are issued your first volume you will read and study the volume, chapter, and answer chapter review exercise (CRE) and the volume review exercise (VRE) or the self-test questions and the unit review exercises (URE). Questions are to be answered in the space provided when possible. Reference where answers are found in the most effective manner determined by the supervisor. - d. Supervisor will check CRE and self-test questions for accuracy and completeness. You will correct all incorrect responses. - e. Supervisor issues the ECI Form 34 (Field Scoring Sheet) for you to transcribe your answers from the URE/VRE. The URE/VREs are teaching devices and must be administered as open book exercises. All scores less than 100 percent require review training. - g. Your next volume is issued by your supervisor. You must work it in the same manner as above for the entire course. - h. Upon completion of your last volume you and your supervisor will immediately start a comprehensive review of the entire CDC to prepare for your course examination. - 4. Review and discuss training requirements with supervisor regularly. Provide input on your training and ask questions. - 5. Upon satisfactory completion of your career knowledge training, position qualification, and mandatory requirements listed in AFMAN 36-2108, your supervisor will initiate upgrade action on you. | TRAINER'S SIGNATURE | TRAINEE'S SIGNATURE | DATE | |------------------------------|--|--| | ^^^^ | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | LAST NAME – FIRST NAME – MID | DLE ININTIAL | | AF FORM 623A (NOT ACTUAL SIZE/ACTUAL SIZE 8.5 X 11) #### Figure 6.1, Sample Upgrade Documentation - **13.2.3.4.1.3.2.** Information on extensions, waiver requests, or breaks in training should also be clearly documented with copies of any related correspondence. - **13.2.3.4.1.3.3.** Any further training pertinent to the duty section and or unit effectiveness can also be documented on the AF Form 623A (i.e., Job Qualification). - **13.2.3.4.1.3.4.** Document any decertification proceedings, to include dates, reasons for decertification, and other applicable information on the AF Form 623A. - **13.2.3.4.1.3.5.** Once an individual completes upgrade training commensurate to his/her rank and maintains an appropriate skill level, their supervisor should continue to review requirements, progress, and individual training needs. OJT record reviews for current documentation must occur at least annually. - **13.2.3.4.2.** The Job Description/Performance Standards for each duty position should be maintained in the Master Training Plan (MTP) in each duty section. (see figure 7) An AF Form 623A overprint may be used to document both supervisor/subordinate reviews (see attachment - 14). This form will be maintained in Part 4 of the OJT Record. The following statements will be jointly reviewed by the supervisor and subordinate: - **13.2.3.4.2.1.** "I know where to find a current copy of my Job Description/Performance Standards." - 13.2.3.4.2.2. "I have read, discussed with my supervisor, and understand my Job Description/ Performance Standards." - 13.2.3.4.2.3. "I understand my duties and responsibilities for the position that I am working in." - 13.2.3.4.2.4. "If I have questions or concerns about my Job Description/Performance Standards, I will seek assistance from supervisory personnel in my chain of command." - 132.3.4.2.5. "It is my responsibility to review my Job Description/Performance Standards with my supervisor annually and with each change in supervisor/duty position." - **13.2.3.4.3.** A signature and date block for both the supervisor and subordinate will reflect mutual understanding of these statements. It is recommended that several signature and date spaces for the continual review process be included. #### ON – THE – JOB TRAINING RECORD CONTINUATION SHEET 23 July 1999 I know where to find a current copy of my job description/performance standards. I have read, discussed with my supervisor and understand my job description/performance standards. I understand my duties and responsibilities for the position that I am currently working in. If I have questions or concerns about my job description/performance standards, I will seek assistance from supervisory personnel in my chain of command. It is my responsibility to review my job description/performance standards with my supervisor during each feedback session and with each change in supervisor or duty position. Susan Doucette, SrA Nutritional Medicine 23 July 99 SrA Doucette has completed her review of her Job Description/Performance Standards on this date. I am confident that she is thoroughly familiar with standards and expectations. At this time SrA Doucette has no questions or concerns. John Rowley, TSgt, USAF Nutritional Medicine OJT Trainer LAST NAME – FIRST NAME – MIDDLE INITIAL AF FORM 623A (NOT ACTUAL SIZE/ACTUAL SIZE 8.5 X 11) Figure 7, Sample job description/performance standards review **13.2.3.4.4.** <u>Section B – Student Training Report.</u> Upon completion of Diet Therapy Apprentice Technical Training, file this form here. The form should be maintained in the folder until upgrade action to the 5-skill level becomes official. #### 13.2.3.5. Part 5 (fifth two-pronged section). 13.2.3.5.1. <u>AF Form 2096, Classification On-The-Job Training Action</u>. This form will be used to document completion of upgrade training. This is also a good reference for supervisors to use when managing individuals with Special Experience Identifiers (SEIs). **NOTE: A PC III automated document may be substituted for AF Form 2096.** #### 13.2.3.6. Part 6 (sixth two-pronged section). - **13.2.3.6.1.** Certified Dietary Manager/Certified Food Protection Professional, and other professional certification documentation. This part will contain documentation pertaining to CDM's/CFPP's. Documentation of the individual's current CDM/CFPP card number and expiration date. NOTE: Copies of CDM, CFPP, and CPR cards/certificates should not be maintained in the OJT record. Supervisors and individuals should continually monitor CDM continuing education status to ensure no lapses in certification occur. Those interested in becoming certified see AFI 41-104 paragraph 4.3.6. - **13.3. Maintenance of certificates is an individual responsibility.** Certificates of training will not be maintained in the OJT record but will be accessible for review as needed from the individual. #### 14. Managing Training #### 14.1. Purpose. - **14.1.1.** The entire process of managing an effective training program centers on the supervisor. - **14.1.2.** Each supervisor must maintain accurate records that give a complete picture of the status of all training that they are responsible, as a supervisor, to oversee. #### 14.2. Monthly Training Checklist for Supervisors. - **14.2.1.** Using a checklist can assist the supervisor in managing an effective training program. - **14.2.2.** The following page contains a sample monthly training checklist for supervisors to use, *if they choose*, when managing training. The checklist is designed to address areas that apply to any/all trainees that are placed under the supervision of the supervisor. The sample may be altered as needed to reflect the items deemed important for monitoring on a monthly basis. ### MONTHLY TRAINING CHECKLIST FOR SUPERVISORS | REQUIREMENT | INITIALS | | |
--|----------|--|--| | APPOINTMENTS | | | | | Notify those who have been scheduled for ancillary training, quality training, | | | | | appointments, etc. | | | | | NEW AIRMEN | | | | | Conduct initial evaluation of knowledge and skills. | | | | | Document initial evaluation on AF Form 623A. | | | | | AF FORM 623 | | | | | Review cover of AF Form 623. Make any necessary changes. | | | | | Note any open training requirements and ensure training is accomplished or | | | | | scheduled on each. (Work with the trainer on this. Remember, it is the supervisor's | | | | | responsibility to ensure training is being conducted). | | | | | Certify or decertify qualifications when applicable. Be sure to change the MTL. | | | | | Documents visits, counselings, etc. on AF Form 623A. | | | | | CAREER DEVELOPMENT COURSES (CDCs) | | | | | Distribute any new CDCs. See AFI 36-2201 (attachment 9) for CDC administration | | | | | procedures. | | | | | Ensure training is progressing satisfactorily according to assigned schedule. | | | | | When the last volume has been completed, request scheduling of the Course | | | | | Examination (CE) from the Unit Training Manager. | | | | | Documents progress, visits, counselings, etc. on AF Form 623A. | | | | | FORMAL SCHOOLS | | | | | For individuals requiring formal schools, ensure they have planned accordingly ahead | | | | | of time. | | | | | Ensure formal school prerequisite requirements are met when applicable. | | | | | TRAINERS AND CERTIFIERS | Γ | | | | Ensure trainers and certifiers have been appointed in writing by the commander. | | | | | Ensure trainers and certifiers have attended appropriate trainer/certifier courses. | | | | | SUPERVISORS MEETINGS | | | | | Attend all supervisors meetings conducted by the UTM. (Send representative if | | | | | unable to attend personally). | | | | | UPGRADE TRAINEES | | | | | Notify the UTM of any individuals who have had their AF Form 623 signed off on all | | | | | training items, have met time requirements, completed CDCs, or completed formal | | | | | schools when applicable. | | | | | OTHER | | | | | | | | | | | | | |